

MEDIA KIT

Les Echos
Le Parisien
MÉDIAS

Les Echos

Le Parisien

connaissance
des arts

investir

BOURSIER.COM

CULTIVATE THE PASSION OF OUR READERS

The only magazine that covers all the periods and specialties of the fine arts world, from archeology to contemporary art, architecture and design. Exhibitions, auctions, fairs and salons... The editorial team covers artistic events, analysis of market news and find new talents. The brand combines passion and pleasure, while creating a bond of complicity with a community of passionate people and art lovers.

EDITORIAL INFORMATION

Partner with a print and digital brand ecosystem :

- **Long formats**, staging, finest papers, reports
- **Exclusive digital content**, interview videos, visits and exhibition agendas
- **Partners reprint apart**, promotion of events with dedicated supplements, created in collaboration with the partner

KEY FIGURES

11 ISSUES PER YEAR

+ **than 45,000 copies**
bought each month

+ **than 50 special edition**
per year
30,000 distributed copies

1st WEBSITE SPECIALIZED IN EXHIBITION
AND ARTISTIC NEWS

+ **than 234,000 pages**
viewed and 140,000 visits
each month

+ **than 200 000 internet users**

3 newsletters per week sent
to 36,000 contacts

THE + OF THE MEDIA

Our special operations combine
classic advertising, brand
content and events to create
the event around your
communication.

Les Echos

Enjoy the synergy between Le Parisien and Les Echos, stimulate our audiences to combine all areas of expertise and increase communication opportunities. Les Echos Le Parisien Médias designs plans for your brands by mixing traditional advertising, brand content and events on the best suitable media for you.

DAILY NEWS

WEEK-END

THEMAS

TECH

LUXURY

PATRIMONIAL

MILLENNIALS

ECONOMY

CULTURE