

Connect with the professionals in
Canada's vibrant horticulture industry

Landscape Trades

Canada's Premier
Horticultural
Trade Publication

and *Landscape Ontario*

Landscape Trades

Canada's Premier
Horticultural
Trade Publication

MAY 2009
VOL. 31, NO. 4

Value for your
marketing dollar
Installation or
service? Look at
creating revenue
Speaking tips for
seminar season

2015 Media Information

Steve Moyer
Sales Manager, Publications
Direct: 416-848-0708 Cell: 905-299-5366
Email stevemoyer@landscapeontario.com

Gregory Sumsion
Integrated Solutions Representative
Direct: 647-722-6977
Email gsumsion@landscapeontario.com

Angela Lindsay
Communications Coordinator
Direct: 647-723-5305
Email alindsay@landscapeontario.com

www.landscapetrades.com
Electronic exposure opportunities on page four.

Landscape Trades magazine

Canada's horticultural trade market leader — since 1979

There are three effective ways to connect with business-to-business buyers; *Landscape Trades* has them all covered:

Magazines: *Landscape Trades* features authoritative, targeted editorial content that delivers Canada's market to you. Our 8,626 readers are 100% qualified industry participants, verified by CCAB/BPA.

Trade shows: *Landscape Trades* is the official publication of Congress, Canada's top green industry show — providing powerful cross-promotion power.

Associations: *Landscape Trades* is published by Landscape Ontario Horticultural Trades Association, known world-wide for its leadership. The association connection boosts profile, readership, engagement and respect.

Take advantage of Canada's top green industry marketing medium, *Landscape Trades*, to build your brand's visibility — and sales.

Landscape Trades 2015 colour rates Cdn. dollars

	1x	5x	9x	Jan. and May issues
Full Page	\$2,791	\$2,679	\$2,568	\$2,931
Two-thirds page	\$2,372	\$2,261	\$2,149	\$2,512
Half page	\$2,093	\$1,982	\$1,870	\$2,233
Third page	\$1,396	\$1,284	\$1,172	\$1,535
Quarter page	\$1,116	\$1,005	\$893	\$1,256
DPS	\$4,745	\$4,633	\$4,521	\$4,884
IFC, IBC	\$3,489	\$3,377	\$3,265	\$3,628
OBC	\$3,628	\$3,517	\$3,405	\$3,768

Add 15% for special position, based on availability. Discount structure in place for accredited ad agencies and association members

	Space close	Material deadline	Mail date
January 2015 Congress show preview, bonus distribution	Nov. 11, 2014	Nov. 18, 2014	Dec. 10, 2014
March Annual new products spotlight issue	Jan. 28, 2015	Feb. 6, 2015	March 4, 2015
April	March 2	March 11	April 6
May Annual Source Book product directory	April 7	April 15	May 4
June	May 4	May 13	June 4
August Thrive show preview, Annual retail issue	July 3	July 10	Aug. 5
September Focus on snow and ice management	Aug. 4	Aug. 11	Aug. 31
October Landscape awards	Aug. 27	Sept. 7	Oct. 1
November New plant introductions, Congress Conference Guide, 2016 Wall Calendar insert	Oct. 8	Oct. 15	Nov. 10
January 2016 Congress show preview, bonus distribution	Nov. 12	Nov. 20	Dec. 10

Steve Moyer

Sales Manager, Publications

Direct: 416-848-0708 Cell: 905-299-5366

Email stevemoyer@landscapeontario.com

Gregory Sumsion

Integrated Solutions Representative

Direct: 647-722-6977

Email gsumsion@landscapeontario.com

Angela Lindsay

Communications Coordinator

Direct: 647-723-5305

Email alindsay@landscapeontario.com

www.horttrades.com/LOmag

Electronic exposure opportunities on page four.

Landscape Ontario: Landscape Ontario's member magazine

Avid audience, respected mission, great value

HORTICULTURAL TRADES ASSOCIATION
landscapeontario.com
Green for Life!

Landscape Ontario magazine 2015 colour rates

Cdn. dollars

	1x	6x	11x
Full Page	\$1,550	\$1,488	\$1,426
Two-thirds page	\$1,318	\$1,256	\$1,194
Half page	\$1,163	\$1,101	\$1,039
Third page	\$775	\$713	\$651
Quarter page	\$620	\$558	\$496
DPS	\$2,635	\$2,573	\$2,511
IFC, IBC	\$1,938	\$1,876	\$1,814
OBC	\$2,015	\$1,953	\$1,891

Add 15% for special position, based on availability. Discount structure in place for accredited ad agencies and association members

As North America's strongest and most vibrant horticultural trade association, Landscape Ontario Horticultural Trades Association takes its leadership role seriously. As LO's communications hub, *Landscape Ontario* magazine contains industry news, association news, industry issue features, profiles, event notices, research reports and more.

But the value to readers does not stop here — *LO* magazine's ad pages present vital business information and opportunities; ads in its pages get close attention.

Landscape Ontario is a timely business magazine, addressing specific green industry issues with authority. And on top of that, it's a *people* magazine — for a thriving organization with intense member involvement.

The reach is 2,300 progressive readers across Ontario. This strong marketing position reflects the respect *Landscape Ontario* has earned among the industry's top players. Book your program today!

	Space close	Material deadline	Mail date
January 2015	Dec. 5, 2014	Dec. 12, 2014	Jan. 5, 2015
February	Jan. 15, 2015	Jan. 23, 2015	Feb. 9, 2015
March	Feb. 16	Feb. 23	March 9
April	March 16	March 23	April 8
May	April 17	April 24	May 11
June	May 15	May 22	June 8
July-August <i>Special double membership issue</i>	June 17	June 24	July 9
September	Aug. 14	Aug. 21	Sept. 7
October	Sept. 18	Sept. 25	Oct. 8
November	Oct. 16	Oct. 23	Nov. 9
December <i>Special Congress issue, includes LO Annual Report</i>	Nov. 16	Nov. 23	Dec. 7

Technical specifications

High resolution PDF or EPS files with fonts embedded are preferred. Colour files must be CMYK. If your files are larger than 10 MB, please call for instructions to access our ftp site. Publisher and Word documents are not accepted. Ads requiring makeup are charged hourly production fees. Minimum resolution for rasterized images is 300 pixels per inch. Publisher will not be responsible for the reproduction of colour advertisements unless progressively pulled proofs are supplied.

Contract provisions

- Advertiser agrees to protect publisher against legal action based upon libelous statements or unauthorized use of photographs or other material in connection with advertisement placed under this contract.
- A contract is invalid if first insertion not used within two months of contract date.
- All advertising subject to approval of publisher. The word "Advertisement" will be placed on copy that resembles editorial matter.
- Rates based on total amount of space used in 12 months from date of first insertion. Advertisers will be short-rated if they did not use the amount of space upon which their billings were based. Advertisers will be rebated if they used sufficient additional space to warrant a lower rate.
- Advertisers charged incurred production costs.
- Cancellations not accepted after closing dates.
- Publisher is not bound by any conditions, printed or otherwise, appearing on contracts or copy instructions when in conflict with policies covered by this rate card. Publisher will not archive material beyond one year from insertion date. Advertiser and advertising agency agree that publisher shall be under no liability for failure to insert any advertisement.
- If and when new advertising rates are announced, advertisers will be protected for the balance of current contracts.

Ad dimensions

Double page spread

Trim: 16-1/4" x 10-7/8"

Bleed: 16-1/2" x 11-1/8"

Full page

Trim: 8-1/8" x 10-7/8"

Bleed: 8-3/8" x 11-1/8"

Two-thirds page

Vertical

4-5/8" x 9-7/8"

Square

7-1/8" x 6-1/2"

Half page

Vertical

3-1/2" x 9-7/8"

Island

4-5/8" x 7-3/8"

Horizontal

7-1/8" x 4-7/8"

Third page

Vertical

2-1/4" x 9-7/8"

Square

4 5/8" x 4 7/8"

Horizontal

7-1/8" x 3-1/4"

Quarter page

Vertical

3-1/2" x 4-7/8"

Square

4-5/8" x 3-3/4"

Horizontal

7-1/8" x 2-1/2"

Partners in promotion

Landscape Trades and Landscape Ontario magazines are part of a bigger picture that offers huge cross-promotional power

Website advertising

Canada's green industry pro sites are www.landscapetrades.com and www.LTsourcebook.com. Rates are based on duration.

Top banner 728 x 90	\$220-150 per month
Large side ad 300 x 250	\$220-180 per month
Small side ad 300 x 125	\$125-165 per month

Polybag or bind-in inserts

Skip the bother of direct mail, at a fraction of its cost, and specify distribution to our premium list by region or sector. Phone for a quotation.

Show guides

As the official publications of Landscape Ontario's leading trade shows, we publish the official show guides. Call us about leveraging show exposure for max promo power.

Initiatives of
Landscape Ontario Horticultural Trades Association

landscapeontario.com

Landscape Trades wall calendar

A unique opportunity! The *Landscape Trades* 27 x 39-inch wall calendar mails with each November issue, delivering a year of exposure for your ad message. Call for details.

Landscape Ontario enews ads

Associate your brand with the prestige of Landscape Ontario, by advertising in *LO This Week* enews. Ads are 200 x 150 pixels, running five consecutive weeks for only \$750. Available to Landscape Ontario members only.

Steve Moyer Sales Manager, Publications

Direct: 416-848-0708 Cell: 905-299-5366 Email stevemoyer@landscapeontario.com

Gregory Sumsion Integrated Solutions Representative

Direct: 647-722-6977 Email gsumsion@landscapeontario.com

Angela Lindsay Communications Coordinator

Direct: 647-723-5305 Email alindsay@landscapeontario.com

Published by: **Landscape Ontario Horticultural Trades Association**
7856 Fifth Line S., Milton, ON L9T 2X8 Canada www.horttrades.com