

BEYOND

THE ST. REGIS MAGAZINE

MEDIA PACK

BEYOND

THE ST. REGIS MAGAZINE

ST REGIS

BEYOND *The St. Regis Magazine*

Beyond, The St. Regis Magazine, is a twice-yearly publication for guests staying at St. Regis Hotels and Resorts – of which there are now more than 30 around the world. Intelligent, stylish and ambitious, Beyond, The St. Regis Magazine, reflects the interests, values and passions of the St. Regis guest. It offers readers a global point of view while inspiring them to experience what's unique, exciting and extraordinary, wherever they're staying.

BEYOND *The St. Regis Magazine*

Combining bold photography and art direction with great journalism from an international stable of leading writers, Beyond covers art and collecting, food and wine, fashion and luxury and, of course, travel, with insight – and a sense of wonder.

IN EVERY ISSUE

THE WORLD IN SEVEN OBJECTS

From the new collectibles to tourbillons or the return to craft, a focus on the items which spell out global trends.

THE JOURNEY

Sometimes its about traveling, rather than arriving: a writerly account of an extraordinary trip.

A LITTLE PLACE I KNOW

Local knowledge, great insights – insiders share their go-to stores, galleries and cafés from Florence to Beijing.

INTERVIEW

Whether the editor of Vogue China or a leading light of New York fashion, in each issue of Beyond, The St. Regis Magazine, we meet leading tastemakers and arbiters of style.

THE CONNOISSEUR

The world of collecting, showcased with a portrait of a great connoisseur of the finest things in life.

THE DIRECTORY

The world of St. Regis Hotels and Resorts.

FASHION

Breathtaking fashion from the world's great designers photographed with a sense of place in a jaw-dropping location.

BACK STORY

From Lake St. Regis after which John Jacob Astor IV named his hotel, to the Russian prince who married his daughter, a fascinating insight into the history of America's most iconic hotel.

CUISINE

Kitchen Confidential: an encounter with one of St. Regis Hotels and Resorts most celebrated chefs.

A LIFE IN SEVEN JOURNEYS

In the words of a celebrated traveller.

HOTELS & RESORTS

Combining classic sophistication with a modern sensibility, St. Regis is committed to delivering exceptional experiences in the best addresses around the world. Since the opening of the first St. Regis Hotel in New York City over a century ago by John Jacob Astor IV, the brand has remained committed to an uncompromising level of bespoke and anticipatory service for all of its guests, delivered flawlessly by signature St. Regis Butler Service. The St. Regis brand caters to a new generation of luxury travellers and continues to thoughtfully build its portfolio in the most sought after destinations at the heart of today's grand tour.

RECOGNITION

- All 12 St. Regis Hotels & Resorts in North America were awarded an AAA Five or Four star Diamond rating in 2014
- The St. Regis New York topped Forbes Life A List
- The St. Regis Aspen voted No 1 Spa in the World in Travel + Leisure, 2014
- The St. Regis Deer Valley included in Conde Nast Traveler Best US Ski Resorts, 2014
- Executive Travel's - Leading Edge Award for Innovative High Quality Products to Business Travelers awarded to St. Regis Hotels & Resorts
- Conde Nast Traveler & Travel + Leisure - Reader's Choice Award given to more than 50% of St. Regis Hotels & Resorts globally
- Multiple St. Regis Hotels & Resorts featured in Robb Report's World Top Hotels

The St. Regis Washington, D.C.

The St. Regis Mauritius Resort

AFICIONADO GUIDE

Global Expertise, Local Experiences

Every issue of Beyond includes an Aficionado Guide. Each St. Regis property has an individual page within the guide and information on what both the property and destination have to offer the sophisticated traveler, with city tips ranging from the best place for a power breakfast to private shopping and museum visits.

PUBLICATION DETAILS

*Published twice yearly, available to all St. Regis
guests and placed in every hotel room*

Issue Six, Fall 2015

Available from end of September 2015

Space reservation deadline July 20th

Ad copy deadline July 31st

Issue Seven, Spring 2016

Available from end of March 2016

Space reservation deadline January 29th

Ad copy deadline February 5th

Issue Eight, Fall 2016

Available from end of September 2016

Space reservation deadline July 22nd

Ad copy deadline July 29th

GUEST DATA

The St. Regis customer is loyal

- Hotels: 33 (55% urban and 45% resort)
- Countries: 15
- Rooms: 7,074
- Average number of people per room per year: 224

- Estimated readership over a year: 1,513,987

- Leisure 55%, Business 56% (including crossover)
- Over 50% of guests reside outside North America
- Almost 50% of Asia Pacific guests reside in the region

GUEST DEMOGRAPHICS

Targeted at the high net worth St. Regis guest

St. Regis guest gender ratio

Men
Women

St. Regis guest age group ratio

Over 40
Under 40

St. Regis guest household income in USD\$

- 64% have a HH income of 100K+
- 13% have a HH income of 300K+

All data applicable for guests with a US postal address

ATLAS

NORTH AMERICA

UNITED STATES

California

The St. Regis Monarch Beach

The St. Regis San Francisco

Colorado

The St. Regis Aspen Resort

District of Columbia

The St. Regis Washington, D.C.

Florida

The St. Regis Bal Harbour Resort

Georgia

The St. Regis Atlanta

Hawaii

The St. Regis Princeville Resort

New York

The St. Regis New York

Puerto Rico

The St. Regis Bahia Beach Resort,

Puerto Rico

Texas

The St. Regis Houston

Utah

The St. Regis Deer Valley

MEXICO

Federal District

The St. Regis Mexico City

Nayarit

The St. Regis Punta Mita Resort

EUROPE

ITALY

Florence

The St. Regis Florence

Rome

The St. Regis Rome

Venice

The St. Regis Venice San Clemente Palace

RUSSIA

Moscow

The St. Regis Moscow Nikolskaya

SPAIN

Mallorca

The St. Regis Mardavall Mallorca Resort

TURKEY

Istanbul

The St. Regis Istanbul

AFRICA

MAURITIUS

Le Morne

The St. Regis Mauritius Resort

MIDDLE EAST

QATAR

Doha

The St. Regis Doha

UNITED ARAB EMIRATES

Abu Dhabi

The St. Regis Abu Dhabi

The St. Regis Saadiyat Island Resort,

Abu Dhabi

ASIA PACIFIC

CHINA

Beijing

The St. Regis Beijing

Guandong

The St. Regis Shenzhen

Hainan

The St. Regis Sanya Bay Resort

Tianjin

The St. Regis Tianjin

Tibet (Xizang)

The St. Regis Lhasa Resort

Sichuan

The St. Regis Chengdu

FRENCH POLYNESIA

Bora Bora

The St. Regis Bora Bora Resort

INDONESIA

Bali

Nusa Dua: The St. Regis Bali Resort

JAPAN

Osaka

The St. Regis Osaka

SINGAPORE

Singapore

The St. Regis Singapore

THAILAND

Bangkok

The St. Regis Bangkok

The St. Regis Washington, D.C.

FUTURE OPENINGS

Q3 2015 The St. Regis Mumbai

Q3 2015 The St. Regis Macao, Cotai Central

Q3 2015 The St. Regis Dubai

Q4 2015 The St. Regis Langkawi

Q1 2016 The St. Regis Changsha

Q1 2016 The St. Regis Kuala Lumpur

Q1 2016 The St. Regis Qingshui Bay Resort (Sanya)

Q1 2016 The St. Regis Jakarta

Q2 2016 The St. Regis Amman

Q3 2016 The St. Regis Lijiang Resort

Q1 2020 The St. Regis Sanya Haitang Bay Resort

Q1 2020 The St. Regis Haikou

DISTRIBUTION TO HOTELS AND RESORTS

Asia Pacific	—	15,378 copies
North America	—	14,526 copies
Middle East	—	5,976 copies
Europe	—	3,516 copies
Mexico	—	1,854 copies
Africa	—	1,044 copies

DISTINGUISHED ADVERTISERS

- Asprey
- Bentley
- Bremont
- Brooks Bros
- Cartier
- Cellini
- Chopard
- Dior
- Donna Karan
- Frescobol Carioca
- Graff
- Gucci
- Hasselblad
- Lanvin
- Melissa Odabash
- Mikimoto
- Myo
- Omorovicza
- Parmigiani
- Piaget
- Richard Mille
- Rake
- Richard James
- Royal Huisman
- Ulysse Nardin
- Van Cleef & Arpels

GLOBAL RATES

Full Page	\$12,000
Double Spread	\$18,000
Cover 4 (outside back cover)	30% Premium
Cover 2 (inside cover spread)	25% Premium
Cover 3 (inside back cover)	10% Premium
Prime position ads	15%-20% Premium

Series discounts are available

Please ask about bespoke publishing opportunities

CONTACT

Published by Brave New World Publishing Ltd
19 Beak Street, London, W1F 9RP
T +44 (0)20 7437 1384
advertising@bravenewworld.co

TECHNICAL DATA

Double Page 500 x 340 mm
Bleed 506 x 346 (3mm on all edges)
Single Page 250 x 340 mm
Bleed 256 x 346 (3mm on all edges)

File format

4-colour process PDF
300dpi, all fonts embedded

Hard Copy Proof

Generated from PDF / 100% of final size

Send to: Vanessa Arnaud

19 Beak Street, London, W1F 9RP

Contact vanessa@bravenewworld.co

TERMS AND CONDITIONS

Advertising Bookings are made by notice from advertisers and confirmation from Brave New World Publishing or appointed agents, in writing, by fax, or by email. Cancellation notice for bookings are required in writing 60 days before the publication date and failure to do so will incur a cancellation fee of 100%.

Orders for advertisements are accepted subject to the current standard conditions of insertions of advertisements in periodicals in membership of the Periodical Publishers Association. All advertisements are accepted on the basis that the advertiser guarantees that advertisements do not contravene any laws and regulations. Brave New World Publishing is not bound by any conditions appearing in advertising placed within the publication. Brave New World Publishing may reject an advertisement at any time and for any reason. Brave New World Publishing reserves the right to refuse, amend or otherwise deal with advertisements submitted to it without prior notice or explanation.

All advertising materials must comply with the British code of advertising practice. Brave New World Publishing does not accept responsibility for the actions of printers, distributors or other service suppliers in so far as it affects the advertiser.

Advertising materials received by Brave New World Publishing are presumed accurate and approved for print by advertisers and advertising agencies.

All digital files must be accompanied by a contract colour proof. Brave New World Publishing will not be held responsible for printed production errors caused by submitted materials that do not comply with Brave New World Publishing specification standards. All advertising materials will be retained for two months following their use. If a return is not ordered within that time, materials may be destroyed without notice.

All accounts are payable 30 days net.