

MEDIA INFORMATIONS 2018

CONCEPT TARGET

CONCEPT

Artpassions is unquestionably the most beautiful art magazine published in Switzerland, with an international perspective. The magazine investigates the artistic current events under all its forms: plastic arts, cinema, photography, but also music, architecture, design...

Quarterly publication, *Artpassions* gives the floor, in every number, to a personality recognized in its domain, which maintains us of its tastes and his artistic course. Private collectors reveal their treasures, strangers of the general public. Unpublished themes, treated by experts or commented by writers, are emphasized by a luxurious iconography.

Artpassions: 100 pages on white half-matt coated paper, sewn, square back, the brilliant and rhythmical layout of which hangs on the reader

TARGET

Artpassions is the magazine of the art lovers, the managers and the creators, active city-dwellers were implied in the economic life.

Been used to the excellence, their high purchasing power, their attachment in the patrimonial brands and their curiosity for the novelty, make a readership of 1st choice for our announce *Artpassions* is also the reference meeting of the actors of the world of the art: professionals, gallery owners, antique dealers or managers of museums, as much as architects, designers and collectors.

READERSHIP

Age: from 30 years

Distribution: 52 % women and 48 % men

PUBLISHER

SAM SA – Cour de Saint-Pierre 5 – CH-1204 Geneva
Tel: + 41 (0) 22 700 13 80 – Fax: + 41 (0) 22 735 60 38
admin@samcommunication.ch

DISTRIBUTION

POSITIONNEMENT ARTPASSIONS 2016 EN SUISSE:

Artpassions est en 3^{ème} position des ventes sur 33 titres « Art et culture » toutes périodicités confondues.

SOME FIGURES

Quarterly magazine(review) of at least 100 pages pulled (fired) in 15'000 copies

SALE PRICE

Number

CHF 12.- / 12 €

Subscription (for 4 numbers)

CHF 40.- / 50 €

DISTRIBUTION IN SWITZERLAND

ex.

Sale in kiosks in French-speaking Switzerland:
Naville et réseaux

2'000

German-speaking and Italian Switzerland: Valora

3'500

Distribution privileged with our announcers

700

Graceful distribution: 5-star hotels
(Gstaad Palace, Beau-Rivage Genève...)

2'000

Sales in museums

500

DISTRIBUTION IN FRANCE & BELGIUM

Sale in kiosks via network Prestalis

1'900

Sales in museums

100

GRACEFUL DISTRIBUTION

Foires d'art (Artbasel, BRAFA Bruxelles, Parcours des Mondes, Art Elysées, Biennale des antiquaires de Paris, Salon du livre ancien, ArtGenève...)

3'000

MISCELLANEOUS

Promotion, writers...

800

Subscriptions: direct and Edigroup

500

PROMOTION:

Lors de chaque parution, des campagnes de promotion sont mises en place dans les points de ventes (poster, mise en avant dans les linéaires...).

PRICE LISTS OF INSERTION*

PUBLICATIONS 2018

N°53 ▶ March 22, 2018 | **N°54** ▶ June 6, 2018

N°55 ▶ September 24, 2018 | **N°56** ▶ December 7, 2018

PUT BACK MATERIAL

Deadline of delivery of the material 20 days before exit of the publication.

Announcement on CD, DVD or by e-mail (admin@outlinesarl.ch).

Embellish with images CMJN in 300 dpi, size + 3 mm of lost edges, high-definition PDF rather.

SIZES & PRICE LISTS

1/2 verticale page size 90 x 280 mm

or horizontal size 190 x 135 mm

CHF 4'950.-

Full page size 230 x 300 mm

or in mirror size 190 x 280 mm

CHF 8'580.-

Double spread size 460 x 300 mm

CHF 15'400.-

2nd and 3rd cover page size 230 x 300 mm

CHF 10'450.-

Back cover size 230 x 300 mm

CHF 12'650.-

Discount of repetition: 2x 5%, 4x 10%

*price excluding tax

OUR PARTNERS

OUR ANNOUNCERS

Adler joailliers
Aéroport Int. de Genève
artgenève
Artparis artfair
Artvera's
Audemars Piguet
Banque Privée Edmond
de Rothschild S.A.
Benoît de Gorski - Joaillier
Biennale de Paris
Bonhams
Breguet
Brussels Antique &
Fine Arts Fair
BSI Banque
Cartier
Ch.Besuchet S.A.
Château de Pommard
Chopard
Cinq Continents
Claves Records S.A.
EFG International
Espace culturel de la Tour PFS
Europ'Art Genève
Fondation Baur
Fondation Beyeler
Fondation de l'Hermitage
Fondation Maeght

Fondation Martin Bodmer
Fondation Pierre Arnaud
Fondation Pierre Gianadda
Galerie Arnaud Tellier
Galerie Bernard Ceysson-
Genève
Galerie De Jonckheere
Galerie Fallet
Galerie Mermoz
Galerie Talmart
Galerie Sonia Zannettacci
Geneva Limousines
Gstaad Palace
Gucci
Harsch Fine Art
Hellas & Roma
Hermès
Hermitage magazine
Hôtel Beau Rivage, Genève
Hôtel des ventes-Genève
Julius Bär
Kunsthau de Zürich
Kunstmuseum de Bâle
Lombard Odier Darier
Loterie Romande
1875 Finance SA
Musée archéologique de Nîmes
Musée d'Art et d'Histoire
de Genève

Musée d'Art et d'Histoire
de Neuchâtel
Musée d'Ethnographie
de Genève
Musée des beaux-arts,
La Chaux-de-Fonds
Musée International
du Design, Munich
Musée Jenish
Musée Olympique, Lausanne
Musée Rath de Genève
Museum Tinguely
Netjets
Opera Gallery
Palais Lumière Evian
Parmigiani
Patek Philippe Museum
Phoenix Ancient Art
Pilet & Renaud
Ports Francs de Genève
Rolex
Sarasin Banque
Shawish Jewellery
Steinzeitkunst - Olten
Swisscom
TL Magazine
UBS SA
Vacheron Constantin

**PARTNERSHIP
EXCLUSIVE MEDIA**
AVV (Art en Vieille Ville /
Genève)

PARTNERSHIP
AIRFRANCE
Amis de l'orchestre
de la Suisse Romande
Artbasel
Art Elysées
Artparis Artfair
Biennale des Antiquaires
Biennale de Paris
Equestrio
FIAC Paris
Music & Opéra magazine
Parcours des mondes
Paris Photo
Salon du dessin Paris
Salon International
des arts premiers
Salon International
de la Haute Horlogerie
Salon International
du livre ancien/Paris
Sommets Musicaux de Gstaad
TEFAF

