

Cash.PRINT

2020
MEDIA KIT

VALID FROM JANUARY, 1ST, 2020

TABLE OF CONTENT

2020
MEDIA KIT

Readership/Circulation	3
Basic Formats	4
Special Formats	5
Content Formats	6
Dates	9
Main Topics Investment Funds	10

Main Topics Special	11
Discounts	12
Inserts	13
Technicals	15
Contacts	16

READERSHIP + CIRCULATION

2020
MEDIA KIT

TARGET GROUP + PRODUCTS*

75%
Insurance Broker
(\$ 34d GewO)

26%
Real Estate Broker
(\$ 34c GewO)

77%
Investment Broker
(\$ 34f GewO)

47%
Mortgage Broker
(\$ 34i GewO)

78%
Insurances

78%
Investment Funds

41%
Real Estate

61%
Tangible Assets

25%
Gold/Precious Metals

63 Min.
Average Reading Time

83%
are reading at least
half of the issue

36 Mio. Euro
Volume of brokered assets
per (Investment Funds)
Financial Advisor

REACH

No. 1**
Coverage /
Independent Financial Advisor

Coverage
92.000* readers

Circulation
(IVW-proved)***
36.500 Copies

* Cash. Readership Analysis 2019
** HBS Media- an Brandstudy 2019
*** IVW, Second Quarter 2019

BASIC FORMATS

2020
MEDIA KIT

2/1
420 x 280 mm
+ 3 mm bleed
17,300 Euros

1/1
210 x 280 mm
+ 3 mm bleed
8,700 Euros

2/3
134 x 280 mm
+ 3 mm bleed
6,500 Euros

1/2
102 x 280 mm
+ 3 mm bleed
5,300 Euros

1/2
210 x 138 mm
+ 3 mm bleed
5,300 Euros

1/3
73 x 280 mm
+ 3 mm bleed
4,100 Euros

1/3
210 x 93 mm
+ 3 mm bleed
4,100 Euros

1/4
87 x 124 mm
+ 3 mm bleed
3,700 Euros

SPECIAL FORMATS

2020
MEDIA KIT

Cover Page 2
210 x 280 mm
+ 3 mm bleed
10,700 Euros

Cover Page 4
210 x 280 mm
+ 3 mm bleed
10,700 Euros

1/3 Editorial
73 x 280 mm
+ 3 mm bleed
4,100 Euros

1/3 Table of Content
73 x 280 mm
+ 3 mm bleed
4,100 Euros

Oversize-Insert
190 x 305 mm
224 Euros per 1.000

Title Cover Booklet
110 x 150 mm
19,800 Euros (min. 16 pages)

CASH.EXKLUSIV

Published individually on different topics. Distributed and advertised via print magazine and all digital channels (such as website, newsletter, social media).

5 Pages

12,500 Euros (no further discounts or ac)

Including:

- Editorial and articles by Cash. editorial department
- Double-sided interview
- Print publication
- 200 copies on demand
- Including rights of use
- Publication as a microsite on Cash.Online
- 1/1 page print advert
- Online advertising Cash.EXKLUSIV with
 - 30.000 Ad Impressions
 - 3 x promolinks in Cash.Newsletter
 - and on all social media channels

CASH.EXTRA

Published individually on different topics. Distributed and advertised via print magazine and all digital channels (such as website, newsletter, social media)

Cash.Extra

189 x 265 mm

13,900 Euros (ca. 20 pages / no further discounts or ac)

Including:

- Participation in Roundtable discussion
- Print publication
- 1.000 copies on demand
- Including rights of use
- Publication as a microsite on Cash.Online
- Online advertising Cash.EXTRA mit
 - 30.000 Ad Impressions
 - 3 x promolinks in Cash.Newsletter
 - and on all social media channels
- Individual online-advertorial
- Online advertising with
 - 30.000 Ad Impressions
 - 3 x promolinks in Cash.Newsletter

CASH.ADVERTORIALS

Introduce your product, market or corporate strategy. This is your double page (or 1/1 page) exclusively for your individual content. We do the layout work for you.

2/1 Pages
14,900 Euros
plus 1,350 Euros layout costs

1/1 Page
8,700 Euros
plus 900 Euros layout costs

DATES

2020
MEDIA KIT

Issue	On-Sale Date	Ad Closing	Ad Copy Date	Date of Delivery Inserts
02-2020	31.01.2020	10.01.2020	13.01.2020	16.01.2020
03-2020	20.02.2020	29.01.2020	31.01.2020	05.02.2020
Special ESG Sustainability	20.02.2020	24.01.2020	31.01.2020	04.02.2020
Special Digitalisation	05.03.2020	12.02.2020	14.02.2020	19.02.2020
04-2020	19.03.2020	26.02.2020	28.02.2020	04.03.2020
Special Tangible Assets/Real Estate	16.04.2020	20.03.2020	24.03.2020	27.03.2020
05-2020	16.04.2020	23.03.2020	25.03.2020	30.03.2020
Special Investment Funds	14.05.2020	21.04.2020	23.04.2020	28.04.2020
06-2020	14.05.2020	21.04.2020	23.04.2020	28.04.2020
07-2020	25.06.2020	02.06.2020	04.06.2020	09.06.2020
08-2020	16.07.2020	24.06.2020	26.06.2020	01.07.2020
09-2020	18.08.2020	27.07.2020	29.07.2020	03.08.2020
10-2020	10.09.2020	19.08.2020	21.08.2020	26.08.2020
11-2020	15.10.2020	23.09.2020	25.09.2020	30.09.2020
Special Insurances	26.10.2020	02.10.2020	06.10.2020	09.10.2020
12-2020	12.11.2020	21.10.2020	23.10.2020	28.10.2020
01-2021	10.12.2020	18.11.2020	20.11.2020	25.11.2020

MAIN TOPICS INVESTMENT FUNDS

2020
MEDIA KIT

Issue	Investment Funds
02-2020	America and the consequences of the election How the election of the U.S. president affects the performance US funds
03-2020	Family Business Family businesses are regarded as particularly stable in value. Why this also ensures higher returns
04-2020	Emerging Countries China, Brazil, South Africa and Co. – which regions offer the greatest earnings opportunities
05-2020	Demographic Trends Ageing populations in industrialised countries are causing a boom in healthcare and demographic funds
06-2020	Technology Funds Why Artificial Intelligence and Robotics Push the Tech Sector and Drive Yields Higher
07-2020	Commodity Funds How do portfolios perform that focus on gold, mining and energy?

Issue	Investment Funds
08-2020	Biotechnology Biotechnology funds increasingly focus on research in the fight against diseases of civilisation
09-2020	The battle of investment styles Value versus Growth – which investment approach currently promises the greatest yield increase?
10-2020	Multi Asset Why the funds have to reinvent themselves, strategies of successful fund managers
11-2020	Infrastructure funds Airports, seaports, bridges and Co. – the market for investments in Real Assets is booming
12-2020	The pressure is rising How ethical, social and ecological issues are becoming a success factor for companies and investors
01-2021	Cover story 2021 – Investment themes and trends for the new year

MAIN TOPICS SPECIALS

2020
MEDIA KIT

<p>Special ESG/Sustainability OSD 20.02.2020</p>	<p>Green Policies How brokers and investors benefit from sustainable criteria</p>	<p>Against Climate Change Which funds take up the fight, how investors benefit</p>	<p>Sustainable Advice Why the EU wants to promote ESG-compliant financial advice</p>	<p>Green Washing How to expose false ESG reports</p>
<p>Special Digitalisation OSD 05.03.2020</p>	<p>Advantage Disruption Insurtech versus Insurlab – or why the mode of cooperation is the better choice after all</p>	<p>Megatrend Digitalisation Artificial Intelligence, Robotics, Next Generation Mobility – new opportunities for investors</p>	<p>Robo Advice Algorithm versus human being – danger or added value for consultation</p>	<p>Digital Assets Safe, fast, stable – how tokenised securities are revolutionising the capital markets</p>
<p>Special Tangible Assets/ Real Estate OSD 16.04.2020</p>	<p>Residential Real Estate Germany The big report on market perspectives in the zero interest rate environment</p>	<p>Location Rankings The Market Analysis – Prices, Rents and Returns for 40 German Cities</p>	<p>Asset Manager Hit List Facts & Figures of the Asset Managers for the 2019 Financial Year</p>	<p>Large Product Overview All current investments, funds and direct investments at a glance</p>
<p>Special Investment Funds OSD 14.05.2020</p>	<p>Market Report 2020 At the pulse of the markets: how fund houses react to trends</p>	<p>Multi Asset Funds New era for mixed funds: New strategies for changed capital markets</p>	<p>Manager Talk Success managers in discussion: Which trends determine the actions in portfolios?</p>	<p>New Funds From the product forges: Which topics have the greatest market relevance?</p>
<p>Special Insurances OSD 26.10.2020</p>	<p>Quo Vadis Insurances? Negative interest rates, regulation, digitisation – the prospects for the industry</p>	<p>Retirement Provision From company pensions to retirement planning – the insurers' plans</p>	<p>Biometrics Labour force protection, care, accidents – how to address customers correctly</p>	<p>Property Insurances Great sales potential for cyber, household and liability products</p>

DISCOUNTS

FREQUENCY*

Frequency Discount*

3 x	3 %
6 x	5 %
9 x	7 %
12 x	10 %

VOLUME DISCOUNTS*

Frequency Discount

3 Seiten	5 %
6 Seiten	8 %
9 Seiten	12 %
12 Seiten	15 %

* Only one of the two scales can be used. Discount scales only apply to contracts. The basis for the discount calculation is the respective basic ad price.

AC: 15 %

Discount only granted to advertising agencies that commercially place orders from third parties with publishers.

Discounts/price reductions (within one insertion year)

INSERTS / BOUND-IN INSERT

	STICKER INSERTS	INSERTS	BOUND-IN INSERT
Description	<p>Sticker inserts are affixed to a carrier advertisement in such a way that they can be removed by interested parties. Postcards, Booklets, CDs (in paper sleeve) and folding cards must have a closed, right-angled edge. Products with a zigzag fold cannot be processed by machine! The glue line is parallel to the flange of the carrier object.</p>	<p>Inserts are loosely attached to the magazine. The printed material must be machine-processable and made available on time by the customer.</p> <p>Format specification for standard inserts Width x height: min. 105 mm x 148 mm, max. 190 mm x 260 mm</p>	<p>Bound-in Inserts are printed matter firmly bound into the magazine. Format specification Width x height: max. 210 mm x 280 mm</p>
Production	<p>Please send us a positioning specification in advance (position of the sticker on the carrier advertisement).</p> <p>Minimum distance to waistband: 30 mm, to side edges: 10 mm.</p> <p>Format specifications width x height: min. 105 mm x 148 mm, max. 190 mm x 190 mm, Thickness max. 1 mm</p>		<p>Set up type area at least 8 mm from trim (page feed); head trim: 10 mm; foot trim: 3-14 mm; side trim: 3 mm. Seam: rebate for head unit 10 mm, from 8 pages circumference at the head closed. Delivery form: closed at head; positioning: middle of handle. Special formats or particularly large inserts are only possible after prior enquiry and inspection.</p> <p>Attention: For processing reasons, it may be necessary to produce with foot unit/foot closed. Please inquire before production.</p>
Delivered Quantity	The ordered circulation plus 3 percent for processing		

INSERTS / BOUND-IN INSERT

2020
MEDIA KIT

	STICKER INSERTS	INSERTS	BOUND-IN INSERT
Prices	<p>4,000 Euros without discounts, prices for the total print run, plus sales tax and postage. The price may increase if the condition of the sticker makes processing more difficult and causes additional costs. Sticker inserts are not eligible for commission and discounts.</p>	<p>Standard inserts up to 25 g: 179 Euros per 1,000 copies. Oversize inserts: 224 Euros per 1,000 copies. Additional weight: 4 Euros per 1,000 copies per additional 5 g. Prices plus VAT and postage*.</p>	<p>Price per 1,000 copies: up to 4 pages: 179 Euros up to 8 pages: 209 Euros up to 12 pages: 239 Euros up to 16 pages: 264 Euros Further volumes on request Prices plus VAT and postage*.</p>
Samples	<p>The order only becomes compulsory after submission of a binding sample in size, weight and processing and its examination. Binding samples (5 copies each) and placement specifications (adhesive labels) must be submitted by the advertising deadline at the latest:</p> <p>Cash.Print GmbH · Advertisement administration Friedensallee 25 · 22765 Hamburg</p> <p>Dierichs Printing + Media GmbH & Co. KG · Mr. Jörg Winkelmann Frankfurter Strasse 168 · 34121 Kassel</p>		
Delivery	<p>Delivery for the Cash magazine will be made to the company free of charge on the registered date, at least 21 calendar days before the first day of sale:</p> <p>Dierichs Druck + Media GmbH & Co. KG, Tor 2 / Versand, Mr. Jörg Winkelmann, Frankfurter Straße 168 · 34121 Kassel, Germany</p> <p>For further details, please refer to the guidelines for the delivery and packaging of inserts on request from the publisher.</p>		

* Postage charges: Total circulation up to 25 g 350 Euros / partial circulation up to 25 g 150 Euros / extra weight on request

TECHNICAL SPECIFICATIONS

2020
MEDIA KIT

Magazine format: 210 mm x 280 mm
Type area: 178 mm x 252 mm
Printing method: Web offset, Saddle stitching
Resolution: 60mm-grid
Colours: Euroscale
Exposure: Computer to Plate (CTP)
Colour profiles: Envelope: ISO Coated V2 (39L)
Content: LWC_improved_45L

IMPORTANT NOTES

- ◆ Please note the information on data delivery so that a faultless identification of your advertisement can be guaranteed.
- ◆ For advertisements that go beyond the type area, 3 mm bleed must be added over each page.
- ◆ Text content in advertisements that go beyond the type area must be included so that it is not damaged by the bleed, from the edge of the magazine 5 mm from each side of the page

Digital printing template

Digital print documents separate offset (Euro-Standard DIN 16539). Due to the CTP process, only digital artwork can be used. RGB data cannot be used. Special colours must be converted to CMYK. Image data require a resolution of at least 300 dpi.

Open file formats

Always send fonts and pictures used when delivering open data. For images, no RGB colour spaces, no JPG formats and no DCS files, minimum resolution 300 dpi.

- ◆ Illustrator up to CS6
- ◆ Photoshop up to CS6
- ◆ InDesign up to CS6

Closed file formats

High-resolution, printable composite PDFs with crop marks, CMYK, fonts embedded, no RGB, LAB or ICC color spaces embed, EPS files.

Data delivery

Data must be marked with the following information: Title (cash.), issue, name of advertising motif, name of customer, telephone number, name of data sender/manufacturer including data protocol, telephone and fax number of data sender/manufacturer..

Data Storage Device

CD (Mac/ISO Hybrid), further data media on request

Data dispatch

Cash.Print GmbH, Advertising Disposition
Friedensallee 25
22765 Hamburg
Phone: 040/51444-253
Fax: 040/51444-269
Beatrice Burmester
E-Mail: burmester@cash-online.de
E-Mail: verkauf@cash-online.de

Circulation: 36.500 copies

* IVW-proved, Quarter II-2019

MEDIA SALES PRINT + DIGITAL

Marco Hentschel

Tel.: 040/51444-195
Fax: 040/51444-269
E-Mail: hentschel@cash-online.de

Andreas Rullmann

Tel.: 069/13816-821
Fax: 069/13816-822
E-Mail: rullmann@cash-online.de

MANAGING DIRECTOR

Gerhard Langstein

Tel.: 040/51444-200
Fax: 040/51444-269
E-Mail: langstein@cash-online.de

BOOKING MANAGEMENT

Beatrice Burmester

Tel.: 040/51444-253
Fax: 040/51444-269
E-Mail: burmester@cash-online.de
verkauf@cash-online.de

DISTRIBUTION

Karena Milewski

Tel.: 040/51444-347
Fax: 040/51444-269
E-Mail: kmilewski@cash-online.de

PUBLISHER

Cash.Print GmbH
Friedensallee 25
22765 Hamburg
Tel.: 040/51444-0
Fax: 040/51444-120
E-Mail: info@cash-online.de
Internet: www.cash-online.de

BANK DETAILS

HypoVereinsbank AG
Kto.-Nr. 6 305 460
BLZ 200 300 00
IBAN: DE89200300000006305460
BIC: HYVEDEMM300

Vat-Number: DE 202667963

The publisher's terms and conditions apply to the processing of orders.
The information contained in this price list may be updated during the year;
the latest version of this price list can be found at:
www.cash-online.de/mediadaten