

Luxury Hotel Publications

MEDIA KIT 2019

Luxury Hotel Publications

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 advertising, offers advertisers a powerful selling opportunity; 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 worthy 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.

Luxury Hotel Publications

Readership

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%
Owens 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

Go to museums.....	65%
Attend charity events.....	47%
Go to live theater.....	56%
Collect art and antiques.....	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.....	2.3
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.*

Luxury Hotel Publications

Exceptional results

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 in-room 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

Together, Elegant Hotels offer styles to suit every taste, from classic to contemporary, family to adults-only and traditional to premium all-inclusive. Elegant Hotels include The House, Colony Club and Tamarind, as well as two premium all-inclusives, Crystal Cove and the all-suite Turtle Beach and the acclaimed Daphne's restaurant, sister to London's renowned culinary landmark.

reservations@elegant-hotels.com | www.elegant-hotels.com

UK

Elegant Hotels Group
020 917 3078

Luxury Hotel Publications

Recommended advertisers

JEWELLERY & WATCHES

Audemars Piguet
Baccarat
Baume & Mercier
Bedat & Co
Bell & Ross
Blancpain
Boucheron
Bovet
Breguet
Breitling
Bücherer
Bulgari
Cartier

Charriol
Chaumet
Chimento
Chopard
Concord
Corum
David Yurman

Dubey &
Schalckenbrand
Franck Muller
Fred
Garavelli
Gérard Perregaux
Harry Winston
Hublot
Jaeger Lecoultré
Louis Erard
Messika
Omega
Parmigiani
Patek Philippe
Perrelet

Piaget
Rolex
Ulysse Nardin
Vacheron Constantin
Van Cleef & Arpels

Ulysse Nardin
Vacheron Constantin
Van Cleef & Arpels

FASHION & ACCESSORIES

Aigner
Anti-Flirt
Borsalino
Brioni
Brunello Cucinelli
Burberry
Bulgari
Canali
Catimini
Chacok
Chanel
Christian Lacroix
Dior
Davidoff
Dunhill
Escada
Etro
Façonnable
Fendi
Francesco Smalto
Furla
Gottex
Gucci
Hermes
Hugo Boss
IKKS
J. Mendel
Jean-Louis Sherrer
Kjus
Lana Marks
Lancel
Lanvin
Longchamp
Louis Vuitton
Max&Moi
MaxMara
Missoni
Nautica

Polo Ralph Lauren
Prada
Roberto Cavalli
Sonia Rykiel
Thierry Mugler
Toni Sailer
Tumi
Valentino
Versace
Wolford
Zegna

SHOES

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

SPIRIT & LIQUORS

Dom Pérignon
Glenfiddish
Hennessy 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

Luxury Hotel Publications

CITIES	HOTELS	# ROOMS	YEARLY CONTACT*
AUSTRIA			
Lech	Post Hotel	47	11 700
TOTAL POTENTIAL IN-ROOM READERSHIP IN AUSTRIA*			11 700
FRANCE			
Cannes	Le Majestic	349	96 550
	Le Mas Candille	40	
Gordes	Hostellerie le Phébus	29	6 000
Juan les Pins	Belles Rives	48	22 000
	Le Juana	40	
Mirambeau	Château de Mirambeau	40	10 000
Paris	Fouquet's Barrière	81	20 100
St Tropez	Bastide de St Tropez	30	17 200
	Villa Belrose	39	
TOTAL POTENTIAL IN-ROOM READERSHIP IN FRANCE*			205 350
CROATIA			
Hvar	NEW Amfora Grand Beach Resort	320	105 000
	NEW Hotel Adriana	59	
	NEW Palace Elisabeth	45	
TOTAL POTENTIAL IN-ROOM READERSHIP IN CROATIA*			105 000
CZECH REPUBLIC			
Prague	Mandarin Oriental	99	24 600
TOTAL POTENTIAL IN-ROOM READERSHIP IN CZECH REPUBLIC*			24 600
GERMANY			
Munich	Mandarin Oriental	73	18 100
TOTAL POTENTIAL IN-ROOM READERSHIP IN GERMANY*			18 100
GREECE			
Mykonos	Kirini My Mykonos Retreat	18	54 000
	Katities Hotel Mykonos	35	
Santorini	NEW Katikes Mykonos Villa	12	
	Katikies Hotel Santorini	34	
	Kirini Suites & Spa	26	
	Chromata Hotel	26	
	Sunrocks Boutique Hotel	19	
	Villa Katikies	7	
	NEW Katikies Garden	40	
TOTAL POTENTIAL IN-ROOM READERSHIP IN GREECE*			54 000

*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.

Luxury Hotel Publications

CITIES	HOTELS	# ROOMS	YEARLY CONTACT*
SWITZERLAND			
Arosa	Tschuggen Grand Hotel	135	99 300
	Arosa Kulm Hotel	137	
	Wald Hotel National	128	
Ascona	Giardino	80	58 300
	Eden Roc	100	
	Parc Hotel Delta	55	
Basel	Grand Hôtel Les Trois Rois	119	29 500
Bern	Bellevue Palace	130	32 300
Crans NEW	Guarda Golf	30	29 000
	Crans & Spa	14	
	Hôtel de l'Etrier	57	
	Hostellerie du Pas de l'Ours	15	
Gstaad	Gstaad Palace	104	63 300
	Le Grand Bellevue	57	
	Grand Hotel Park	94	
Interlaken	Victoria-Jungfrau	225	55 900
Lausanne ONLINE ADVERTISING ONLY	Beau Rivage Palace	169	114 000
	Chateau d'Ouchy	50	
	Angleterre et Résidence	75	
	Lausanne Palace	165	
Lugano	Splendide Royal	120	103 000
	Villa Principe Leopoldo	110	
	Villa Castagnola	100	
	Swiss Diamond Hotel	85	
Neuchâtel	Beau Rivage Hotel	66	16 400
St Moritz	Giardino Mountain	78	19 400
Verbier	Le Chalet D'Adrien	25	55 000
	Le Chalet de Flore	29	
	Hotel Montpelier	47	
	Chalets Bruchez & Gaillard	120	
Vevey	Hôtel les Trois Couronnes	71	18 000
Zermatt NEW NEW	Cœur des Alpes	22	15 000
	Backstage Hotel	19	
	Luxury Mountain Exposure Chalets	25	
	Elysian Collection (Chalet les Anges /	18	
	Chalet Maurice / Chalet Grace)		
TOTAL POTENTIAL IN-ROOM READERSHIP SWITZERLAND*			594 800
UNITED ARAB EMIRATES			
Dubai NEW	Mandarin Oriental	257	63 800
TOTAL POTENTIAL IN-ROOM READERSHIP IN UNITED ARAB EMIRATES*			63 800

*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.

Luxury Hotel Publications

CITIES	HOTELS	# ROOMS	YEARLY CONTACT*
ITALY			
Cortina	Grand Hotel Savoia	120	29 800
Forte dei Marmi	Hotel Byron	30	60 000
	Augustus e Lido	135	
	Principe Forte dei Marmi	28	
	Grand Hotel Imperiale	46	
Florence	Sina Villa Medici	83	37 200
	Hotel Helvetia & Bristol	67	
Ischia	San Montano Resort & Spa	79	19 600
Lucca	Locanda Elisa	10	26 600
	Hotel Universo	56	
	La Principessa	41	
Milan	Sina De La Ville	108	32 000
	Sina The Gray	21	
Parma	Sina Maria Luigia	101	25 000
Perugia	Locanda della Posta	19	28 000
	Sina Brufani	94	
Positano	San Pietro	62	19 100
	Villa Treville	15	
Rome	Majestic Roma	100	95 600
	Sina Bernini Bristol	127	
	Hotel d'Inghilterra	89	
	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	Sina Villa Matilde	43	10 700
Venice	Sina Palazzo Sant'Angelo	26	30 000
	Sina Centurion Palace	50	
	Ca' Sagredo	49	
Viareggio	Plaza e de Russie	52	27 300
	Sina Astor	68	
TOTAL POTENTIAL IN-ROOM READERSHIP IN ITALY			502 800*

*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.

**TOTAL POTENTIAL
IN-ROOM READERSHIP
IN EUROPE
1 624 850***

**TOTAL POTENTIAL
IN-ROOM READERSHIP
IN UNITED ARAB EMIRATES
205 350***

Luxury Hotel Publications

Contacts

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

Xavier Brasleret

Advertising Manager

T. +33 (0)4 93 45 39 15 (ext 1)

xbrasleret@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

Managing Director

T. +39 0742 450426

M. +39 393 3750759

fizzi@luxuryhotelpublications.it

Linda Fioroni

Sales manager

M. +39.331.6816191

lfioroni@luxuryhotelpublications.it

Luxury Hotel Publications

22, avenue des Tignes

06400 Cannes

France

Tel: +33 (0)4 93 45 39 15

Market, file submission and publication dates

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