

Target market: sophisticated traveler with discriminating taste!

A Target Market Opportunity

The luxurious binder is a tasteful leather-bound directory, strategically placed in every hotel room. The information is presented in three beautifully illustrated and easy-to-read sections containing vital information on all hotel amenities and guest services. It is the hotel's "bible" and the first thing guests pick-up upon arrival. In fact, guests must continually refer to this binder to order room service, operate the telephone/voice mail, or even book a massage.

The "Recommended Shops & Services" section is highlighted by a different color and a larger size tab. This section is reserved only for a limited number of the most prestigious businesses. The boutiques and services featured in this eye-catching section are reviewed and approved by hotels to ensure quality and consistency of the selection.

The goal is to present your exclusive product/service to the most discriminating visitors with the greatest disposable income and spending potential. Better yet, these guests will see your advertisement not just once, but various times during their stay as they refer to the binder daily.

Capture the World's Most Exclusive Consumers

Our affluent hotel guest can spend up to \$9,000 per night on accommodations alone. Each one of the guests staying at these upscale hotels is 100% your client; there is no wasted exposure.

Recommended by the Hotel

The "Recommended Shop & Services" section offers guests certified recommendations by the hotel as to the best luxury businesses found in the area.

Guaranteed Visibility

By limiting it to only ten pages, your full-page advertisement is highly visible among other prestigious brands and guaranteed to stand out. Furthermore, the hotel staff takes great care in ensuring that the binder is clearly visible and easily accessible to the guests. In fact, since part of the hotel's revenue is produced by what is offered through the binder (ie: room service, spa treatments, gifts, etc...), additional care is given each day to ensure the binder remains visible and in excellent condition.

Unique Year Round Exposure

This elegant binder, a new conception in print advertsing, offers advertisers a powerful selling opportunitiy; a year round exposure to a captive and targeted audience. And there is an added bonus since all recommendations are fully endorsed by the hotel, guests will view them as worthly endorsements.

Forge a Powerful Alliance with Exclusive Hotels

By becoming a partner and listing your product in the hotel's In-Room Binder, not only will you maximise your exposure, but you can also establish a unique "marketing relationship" with these upscale properties. Your business is a direct sponsor of their binder. Furthermore, you will provide guests with a valuable service by letting them know you are ready to welcome them as your guests.

Audience

Male	55%
Female	45%
Median age	46 years
Married	86%
Have a college degree or higher	82%

Audience Affluence

Average HHI	\$438,000
Average net worth	\$2,300,000
Own a home	98%
Own a vacation or second home	42%

Buying Power

Purchased fine jewelry in the past year	64%
Purchased a luxury watch in the past year	28%
Drink premium or top shelf liquor	71%
Owns or drive a luxury vehicle	60%
Plan to purchase a luxury vehicle next 12 months	32%
Own investment real estate	18%
Average luxury shopping expenditures	\$4,549

Reader Lifestyle

65%
47%
56%
45%

Travel

Average trips taken within the United States in the past 12 months	8.5
Average trips taken outside the United States	
in the last three years	3.8
Average number of nights per trip	4.8
Guests who plan to shop while traveling	74%

Engagement

Guest who viewed In-Room Guest Service Directory	90%
Number of times referred to directory	
Guests whom refer to the directory for shopping, local services,	
and entertainment information	72%
Readers whom took action (shopping) as a result of directory	66%

Source: Independent Research conducted by GfK Mediamark Research and

Intelligence, LLC.

Guest who viewed In-Room Guest Service Directory 90%

Readers whom took action (shopping) as a result of directory 66%

Luxury Hotel Publications is currently pursuing ABC accreditation.

Exceeding client expectations

"I started advertising with Luxury Hotel Publications one year ago and it really worked for our boutique. We are continuing to advertise again for the second year and I know the returns will be great again. I highly recommend anyone to advertise with them. Your returns will be many".

JANICE HINDS - SCULPTURE BOUTIQUE

"There are several tourist publications available out there. Where Luxury Hotel Publications sets themselves apart is with the quality of the publication and the quality of the venues where they are located. They offer a specifically targeted,

high quality piece for the luxury clientele".

RAY GRENON - GRENON'S OF NEWPORT

Exceeding hotel expectations

"...Quality Assurance is incredibly important in the Luxury brand environment... many thanks for ensuring that our guests will be able to enjoy a Directory that lives up to their expectation and our reputation!".

GENERAL MANAGER - MANDARIN ORIENTAL. WASHINGTON DC

"... Thank you for all of your hard work in making our inroom directory accurate and professionally presentable. Your skills are a unique and important part of this process and without your input our brand standards would be put at risk. Thank you again for your efforts and we look forward to the prospect of working with you again in the future".

GENERAL MANAGER - WEQUASSETT RESORT, CAPE COD

Ulysse Nardin

FASHION &

Aigner

Anti-Flirt

Borsalino

Burberry

Bulgari

Canali

Catimini

Chacok

Chanel

Dior

Brioni

ACCESSORIES

Brunello Cucinelli

Christian Lacroix

Vacheron Constantin

Van Cleef & Arpels

Luxury Hotel Publications

Dubey &

Fred

Garavelli

Schaldenbrand

Franck Muller

Gérard Perregaux

Recommended advertisers

JEWELLERY & WATCHES

Audemars Piguet Baccarat Baume & Mercier Bedat & Co Bell & Ross Blancpain

Boucheron Bovet

Breguet

Breitling

Bücherer

Bulgari

Cartier

Harry Winston
Hublot
Jaëger Lecoultre
Louis Erard
Messika
Omega
Parmigiani
Patek Philippe
Perrelet

Piaget Rolex Ulysse Nardin Vacheron Constantin Van Cleef & Arpels

Charriol
Chaumet
Chimento
Chopard
Concord
Corum

David Yurman

Davidoff Dunhill Escada Etro Faconnable Fendi Francesco Smalto Furla. Gottex Gucci Hermes Hugo Boss **IKKS** I. Mendel lean-Louis Sherrer Kius Lana Marks Lancel Lanvin Longchamp Louis Vuitton MaxMara

Missoni

Montblanc

Montcler
Nautica
Polo Ralph Lauren
Prada
Roberto Cavalli
Sonia Rykiel
Thierry Mugler
Toni Sailer
Tumi
Valentino
Versace

Versace Wolford Zegna

SHOES

John Lobb Bruno Magli Cesare Paciotti J.M. Weston Moreschi Santoni

SPIRIT & LIQUORS

Dom Pérignon Glenfiddish Hennessey Cognac Moët & Chandon Mount Gay Mumm Veuve Clicquot

PERFUME & COSMETICS

Burberry's Caron Kenzo La Prairie Lancôme La Mer

REAL ESTATE

Christie's Real Estate Engel & Völkers Sotheby's John Taylor

AUTOMOTIVE

B.M.W. Ferrari Porsche

DECORATION

Bang & Olufsen Bose Llardo Roche Bobois

LINEN & TABLEWARE

Frette
Yves Delorme
Descamps
Baccarat
Christofle
Haviland

CITIES	HOTELS	# ROOMS	YEARLY CONTACT*						
AUSTRIA									
Lech	Post Hotel	47	11 700						
TOTAL POTENTIAL IN-RO	TAL POTENTIAL IN-ROOM READERSHIP IN AUSTRIA*								
FRANCE									
Aix en Provence	Le Pigonnet	50	12 400						
Avignon	Hôtel d'Europe	21 100							
Cannes	Le Majestic	349							
Carries	Le Mas Candille	40	96 550						
Gordes	Hostellerie le Phébus	29	6 000						
Juan les Pins	Belles Rives	48							
Juan les Filis	Le Juana	40	22 000						
Mirambeau	Château de Mirambeau	40	10 000						
Paris	Fouquet's Barrière	81	20 100						
St Tropez	Bastide de St Tropez	30							
	Villa Belrose	39	17 200						
TOTAL POTENTIAL IN-RO	205 350								
CZECH REPUI		00	24.600						
Prague	Mandarin Oriental	99	24 600						
TOTAL POTENTIAL IN-RO	BLIC*	24 600							
GERMANY									
Munich	Mandarin Oriental	73	18 100						
TOTAL POTENTIAL IN-RO	OOM READERSHIP IN GERMANY*		18 100						
GREAT BRITA		/7	17.700						
London	Baglioni Hotel	67	16 700						
IOIAL POTENTIAL IN-RO	OOM READERSHIP IN GB*		16 700						
GREECE									
	Kirini Suites & Spa	18							
	Katities Hotel	34							
	Kirini Suites & Spa	26	32 300						
	Chromata Hotel	26							
	Sun Rocks Boutique Hotel Villa Katikies	19 7							
MEW	viiia Natikies	/							
TOTAL POTENTIAL IN-RO	OOM READERSHIP IN GREECE*		32 300						

^{*}Yearly contact: Number of rooms by yearly days (365) by annual average occupancy rate (68%).

Does not include allowance for more than one person per room nor repeat guests.

CITIES	ITIES HOTELS		1S YEARLY CONTACT*		
SWITZERLA	ND				
Arosa	Tschuggen Grand Hotel	135			
	Arosa Kulm Hotel	137			
	Wald Hotel National	128	99 300		
Ascona	Giardino	80			
	Eden Roc	100			
	Parc Hotel Delta	55	58 300		
Basel	Grand Hôtel Les Trois Rois	119	29 500		
Bern	Bellevue Palace	130	32 300		
Crans	Crans & Spa	14			
	Hôtel de l'Etrier	57			
	Hostellerie du Pas de l'Ours	15	22 000		
Geneva	Beau Rivage	91	22 600		
Gstaad	Gstaad Palace	104			
	Le Grand Bellevue	57			
	Grand Hotel Park	94	63 300		
Interlaken	Victoria-Jungfrau	225	55 900		
Lausanne	Beau Rivage Palace	169			
	Lausanne Palace	165	83 000		
Lugano	Splendide Royal	120			
	Principe Leopoldo	110			
	Villa Castagnola	100			
	Swiss Diamond Hotel	85	103 000		
Luzern	Luzern Palace	136	33 800		
Neuchatel	Beau Rivage Hotel	66	16 400		
St Moritz	Giardino Mountain	78	19 400		
Verbier	Nevaï Hotel	30			
	Le Chalet D'Adrien	25			
	Le Chalet de Flore	20			
	Hotel Montpelier	47			
	Chalets Bruchez & Gaillard	120	62 000		
Vevey	Hôtel les Trois Couronnes	71	18 000		
Zermatt	Schweizerhof	114			
	Mont Cervin	150			
	Monte Rosa	48			
	Cœur des Alpes	22			
	Backtstage Hotel	19	87 600		
TOTAL POTENTIAL IN	-ROOM READERSHIP SWITZERLAND*		817 950		

CITIES	HOTELS		# ROOMS	YEARLY CONTACT*
ITALY				
Cortina		Grand Hotel Savoia	120	29 800
Forte dei I	Marmi	Hotel Byron	30	
		Augustus e Lido	135	
		Principe Forte dei Marmi	28	60 000
	NEW	Grand Hotel Imperiale	46	
Florence	NEW	Sina Villa Medici	83	37 200
		Hotel Helvetia & Bristol	67	
Ischia	NEW	San Montano Resort & Spa	79	19 600
Lucca		Locanda Elisa	10	
		Hotel Universo	56	26 600
		La Principessa	41	
Milan	NEW	Sina De La Ville	108	22.000
	NEW	Sina The Gray	21	32 000
Parma	NEW	Sina Maria Luigia	101	25 000
Perugia	NEW	Locanda della Posta	19	
		Sina Brufani	94	28 000
Positano		San Pietro	62	
		Villa Treville	15	19 100
Rome		Majestic Roma	100	
	NEW	Sina Bernini Bristol	127	95 600
		Hotel d'Inghilterra	89	75 000
		Residenza di Ripetta	69	
San Remo		Royal Hotel	127	31 500
Siena		Grand Hotel Continental	51	12 700
Sorrento		Bellevue Syrene	48	12 000
Taormina		Hotel Metropole	23	5 700
Torino	NEW	Sina Villa Matilde	43	10 700
V enice	NEW	Sina Palazzo Sant'Angelo	26	20.000
	NEW	Sina Centurion Palace	50	30 000
	NEW	Ca' Sagredo	49	
Viareggio		Plaza e de Russie	52	27 200
	NEW	Sina Astor	68	27 300
TOTAL POTENT	TAL IN-RO	OOM READERSHIP IN ITALY		502 800*

Rates Europe

	PRIMARY POSITION*				PRICES IN EUROS		
Cities	Inside front cover	First page or Back cover	2 nd page or 3rd page	Right page	Left page	Spread**	
AUSTRIA Lech	2800	2100	1900	1700	1300	2400	

PRIMARY POSITION* PRICES IN EUR					s in Euros	
Cities	Inside front cover	First page or Back cover	2 nd page or 3rd page	Right page	Left page	Spread**
FRANCE						
Aix en Provence	2500	1700	1500	1100	900	1600
Avignon	1900	1400	1200	1000	700	1400
Cannes	5500	3800	2500	2300	2100	3500
Gordes	1500	1300	1100	900	700	1300
Juan les Pins	3000	1900	1500	1300	1100	1920
Juan les Pins	3000	1900	1500	1300	1100	1920
Mirambeau	2500	1700	1500	1100	900	1600
St Tropez	2500	1700	1500	1100	900	1600

	PRIMA	RY POSI	PRICES IN EUROS			
Cities	Inside front cover			Right page	Left page	Spread**
CZECH REP. Prague	3500	2500	2000	1600	1400	2400

	PRIMA	RY POS	PRICES IN EUROS			
Cities	Inside front cover	First page or Back cover	2 nd page or 3rd page	Right page	Left page	Spread**
GERMANY Munich	4500	3200	2700	2100	1900	3800

	PRIMA	RY POS	PRICE	PRICES IN EUROS		
Cities	Inside front cover	First page or Back cover	2 nd page or 3rd page	Right page	Left page	Spread**
GREAT BRITAIN London	4000	3000	2500	1900	1500	2500

	PRIMARY POSITION* PRICES IN F						
Cities	Inside front cover	First page or Back cover	2 nd page or 3rd page	Right page	Left page	Spread**	
GREECE						- 4	
Mykonos / Santorini	4000	2300	2000	1700	1300	2400	

- * Primary position may not be available in each market
- ** Spread position rate does not apply for 2nd and 3rd pages. Rate for triple pages available on request.
 - *** Preferred rate does not apply for primary position.

Rates Europe

	PRIMA	RY POS	TION*	PRICES IN EUROS		
Cities	Inside front cover	First page or Back cover	2 nd page or 3rd page	Right page	Left page	Spread**
SWITZERLAND						
Arosa	5500	2500	2100	1700	1500	2560
Ascona	4100	3000	2500	2100	1900	3200
Basel	4000	2500	1900	1600	1500	2480
Bern	3500	2400	2100	1800	1700	2800
Crans	4000	2500	2200	2000	1700	2960
Geneva	3500	2900	2300	1800	1700	2800
Gstaad	7200	4800	4400	3100	2800	4700
Interlaken	4000	3500	2500	2000	1800	3040
Lausanne	4500	3100	2900	2400	2200	3680
Lugano	4100	3200	2600	1900	1700	2880
Luzern	3500	2500	2400	1600	1500	2480
Neuchâtel	3900	2900	2500	1700	1600	2640
Saint Moritz	3500	2500	1900	1500	1400	2320
Verbier	4000	3000	2600	1700	1600	2640
Vevey	4000	3000	2500	1900	1700	2880
Zermatt	4200	3500	2800	2400	2200	3900

50% payable on subscription. Balance on publication. Duration of contract: I year. Production fees included if electronic file is supplied by the client.

Corporate Plan

SECURED POSITION IN ADVANCE.

LOCKED RATE: avoid any higer rate when adding a new hotel in your market.

PREFERRED RATE*** (per page/market) as:

• 10% for 5 • 15% between 6 and 10

• 25% above 16.

• 20% between 11 and 15 • 25

AUTOMATIC UPGRADE IF AVAILABLE.

CREDIT REWARD PROGRAM (6 markets minimum):

5% incentive credit valid towards next year's publication.

- * Primary position may not be available in each market
- ** Spread position rate does not apply for 2nd and 3rd pages. Rate for triple pages available on request.
- *** Preferred rate does not apply for primary position.

Rates Europe

	PRIMA	RY POS	ITION*	PRIC	es in Euros	
Cities	Inside front cover	First page or Back cover	2 nd page or 3rd page	Right page	Left page	Spread**
ITALY						
Cortina	2500	1900	1700	1500	1300	2420
Forte dei Marmi	4000	3000	2500	1900	1500	2720
Florence	4000	3000	2500	1900	1500	2720
Ischia	4000	2300	2000	1700	1300	2400
Lucca	2500	2000	1800	1600	1400	2300
Milan	4000	3000	2500	1900	1500	2720
Parme	2500	1900	1500	1100	900	1600
Perugia	3000	1900	1500	1100	900	1600
Positano	5000	2700	2500	1900	1700	3240
Rome	7000	3000	2700	2000	1800	3440
San Remo	3000	1900	1500	1100	900	1600
Siena	4000	2300	2000	1700	1300	2400
Sorrento	2500	1900	1500	1100	900	1600
Taormina	4000	2300	2000	1700	1300	2400
Turin	2500	1900	1500	1100	900	1600
Venice	4000	3000	2500	1900	1500	2720
Viareggio	3000	1900	1500	1100	900	1600

50% payable on subscription. Balance on publication. Duration of contract: I year. Production fees included if electronic file is supplied by the client.

Corporate Plan

SECURED POSITION IN ADVANCE.

LOCKED RATE: avoid any higer rate when adding a new hotel in your market.

PREFERRED RATE*** (per page/market) as:

- 10% for 5 15% between 6 and 10
- 20% between 11 and 15 25% above 16.

AUTOMATIC UPGRADE IF AVAILABLE.

CREDIT REWARD PROGRAM (6 markets minimum):

5% incentive credit valid towards next year's publication.

^{**} Spread position rate does not apply for 2nd and 3rd pages. Rate for triple pages available on request.

*** Preferred rate does not apply for primary position.

Technical specifications

0

0

0

0

0

POSITIONING

• Inside Front Cover (left)

TWO-PAGES SPREAD Bleed: 366 x 256 mm

Trim: 360 x 250 mm Live area: 320 x 240 mm No type should appear within 30 mm gutter area in center

Bleed: Trim:

of spread.

- Third Page (right)
- Spread (left & right)

- First Page (right)
- Right Hand Page
- Back Cover (left)

- Second Page (left)
- Left Hand Page

FILE SUBMISSION

We accept advertising in high resolution PDF files only: CMYK color profile, 300 dpi or higher resolution. Please name files appropriately with your company name. Perforation holes will be punched on either the left or right side of the advert.

Leave 15 mm margin with no text or important elements for three-hole punching. Email PDFs under IOMB to: vschott@luxuryhotelpublications.com

FREE file-sending website (wetransfer.com) for files over IOMB.

Please keep all printer's marks outside the bleed area.

PAGE	186 x 256	180 x 250	160 x 240
Gutter area:	No type should appear w	rithin 30 mm gutter area i	n center of spread.
SPREAD	366 x 256	360 x 250	320 x 240
INSIDE FRONT COVER	186 x 256	180 x 250	160 x 240
SIZES: width x height	in mm BLEED	TRIM	LIVE AREA

INSIDE FRONT COVER

Bleed size: 186 x 256 mm Trim size: 180 x 250 mm Live area: 160 x 240 mm

Note: allow 15 mm on right margin for binder hole drill

LEFT PAGE OR BACK COVER

Bleed size: 186 x 256 mm Trim size: 180 x 250 mm Live area: 160 x 240 mm

Note: allow 15 mm on right margin for binder hole drill

RIGHT PAGE

Bleed size: 186 x 256 mm Trim size: 180 x 250 mm Live area: 160 x 240 mm

Note: allow 15 mm on left margin for binder hole drill

Market, file submission and publication dates

MARKET	SUBMISSION Date	PUBLICATION DATE	MARKET	SUBMISSION Date	PUBLICATION DATE	MARKET	SUBMISSION Date	PUBLICATION Date
AIX EN PROVENCE AROSA ASCONA AVIGNON BASEL BERN CANNES CORTINA CRANS FLORENCE FORTE DEI MARMI GENEVA GORDES		June June April June December March May July December May June June	INTERLAKEN ISCHIA JUAN LES PINS LAUSANNE LECH LUCCA LUGANO LUZERN MILAN MUNICH NEUCHATEL PARIS PARME	March March April October May April March April May September October June	May April May November June April May June October December July	PRAGUE ROME SAN REMO SIENA SORRENTO ST MORITZ ST TROPEZ TAORMINA TURIN VADUZ VIAREGGIO VENEZIA VEVEY	March April June September March October May April	April May July October April December June May October December June June November
GREECE	March	April	PERUGIA	September		VERBIER	October	December
GSTAAD	May	June	POSITANO	March	April	ZERMATT	November	December

ADMINISTRATION

William Hertz

Publication Director T. +33 (0)4 93 45 39 15 (ext 5) whertz@luxuryhotelpublications.com

Thierry Bonnefois

Financial Manager
T. +33 (0)4 93 45 39 15 (ext 3)
compta@luxuryhotelpublications.com

ADVERTISING

Vladimir Stevanovic

Advertising Manager
M. +33 (0)4 93 45 39 15 (ext 1)
vstevanovic@luxuryhotelpublications.com

Alain Pospieszynski

Advertising Manager T. +33 (0)4 93 45 39 15 (ext 1) M. +33 (0)6 35 48 47 98 ap@luxuryhotelpublications.com

PRODUCTION

Viviane Schott

Production Manager T. +33 (0)4 93 45 39 15 (ext 2) vschott@luxuryhotelpublications.com

LUXURY HOTEL PUBLICATIONS ITALY

Franco Zizzi

President T. +39 0742 450426 M. +39 393 3750759 fzizzi@luxuryhotelpublications.it

Linda Fioroni

Sales Manager
M. +39.331.6816191
Ifioroni@luxuryhotelpublications.it

Luxury Hotel Publications

22, avenue des Tignes 06400 Cannes France Tel: +33 (0)4 93 45 39 15