

ВЕДОМОСТИ Как потратить

published together with The Wall Street Journal and Financial Times

Effective advertising solutions 2015

ВЕДОМОСТИ Как ПОТРАТИТЬ

About the supplement

- «Kak Potratit» project — is a result of unique partnership of The Wall Street Journal, The Financial Times and Independent Media Sanoma Magazines.
- “Kak Potratit” is an integral part of “Vedomosti” business daily.
- It is an innovative and stylish glossy magazine that compliments the lifestyle of “Vedomosti” readers perfectly.
- Defines for our wealthy but busy readers who like to indulge in the finer things in life, what is fashionable and stylish.
- Aimed at both male and female affluent audience with serious recreational money and high propensity to spend.
- The features are lighthearted , sometimes irrelevant and appeal to our readers’ sense of fun and adventure.
- It focuses on the business of pleasure and chic.
- It provides advertisers with a superior glossy environment in which to showcase the products to their best advantage.

Statistics on Vedomosti & Kak Potratit’*

- ❁ 61% exclusive audience (read Vedomosti only)
- ❁ 68% loyal readers (read every issue)
- ❁ Audience volume in Russia - 201,5 thousand people
- ❁ Audience volume in Moscow – 133,2 thousand people
- ❁ More than 230 000 registered members in Vedomosti.ru readers’ club.
- ❁ 20 300 paying digital subscribers
- ❁ Total circulation of Kak Potratit’ in Russia - 67, 500 copies

*Vedomosti readership. Glossy supplement «Kak Potratit» is an integral part of Vedomosti business daily.

Source: Gallup National Survey Moscow (16+) Sep’14 – Febl’15

Glossy supplement to business daily «Vedomosti»

ВЕДОМОСТИ
Как ПОТРАТИТЬ
Audience Profile*

Gender

Social Status

Age

Income

*Vedomosti readership. Glossy supplement «Kak Potratit» is an integral part of Vedomosti business daily.

Source: Gallup National Survey Russia (16+) Dec'13 – Aipril'14

Distribution map

1. Kak Potratit' – Moscow issue - 50 000 copies ;
2. Kak Potratit' – St. Petersburg issue – 11 500 copies;
3. Kak Potratit' – The Urals region issue including Ekaterinburg - 1 200 copies;
4. Kak Potratit' – Southern region issue including Rostov on Don and Krasnodar - 3 000 copies.
5. Kak Potratit' – Volga region issue including Kazan, Samara, Nizhny Novgorod - 4 500 copies.

ВЕДОМОСТИ Как ПОТРАТИТЬ

Readers

- Are loyal “Vedomosti” readers
- Wealthy but busy men and women who like to indulge in the finer things in life
- Affluent consumers who can be difficult to be reached using other glossy media
- Have serious recreational money and high propensity to spend
- Those who follow new tendencies but mostly rely on their own taste
- As a rule do not read glossy magazines

ВЕДОМОСТИ Как ПОТРАТИТЬ

Releases

Released 16 times a year: 8 regular + 7 specials

Regular

- «Kak potratit» (February, March, April, June, September, October, November, December)

Specials

- «Kak Potratit. Fashion Business» (twice a year – March, September)
- «Kak Potratit. Watches & jewelry» (once a year -May)
- «Kak Potratit. Interiors and design» (twice a year – April, October)
- «Kak Potratit. Style» (once a year – November)
- «Kak Potratit. Gifts» (once a year – December)

ВЕДОМОСТИ Как потратить

Editorial sections

“Kak Potratit” covers a diverse range of topics to cater for both male and female audiences.

Male/Female percentage is almost equal 39 women / 61 men

The regular sections are as follows:

- Fashion Icons
- History of the Famous Brands
- Aristocratic Family Portfolios
- Shopping Guide
- VIP Weekend
- Practicum on Luxury Goods & Exclusive Services
- Test-drives of exclusive cars

ВЕДОМОСТИ Как ПОТРАТИТЬ

Fashion Business

Fashion Special , Releases in March and September

- Tells the reader about Fashion as an industry and the arrangement of the World of Luxury.
- Brings out secrets of successful business
- Provides exclusive interviews with owners of fashion brands, groups, factories
- Features new strategic developments which are of great interest not only to business - owners, but also to anybody who has any interest in luxury
- Covers innovations and historic experience of leading fashion brands

ВЕДОМОСТИ Как потратить

Watches & Jewelry

Special issue, Release in May

- Covers all the newest and hottest tendencies in the field of Watches and Jewelry manufacturing, presented in Basel and Geneva each year
- Features are of great interest both to the expert, and the beginner
- Exclusive interviews with leading masters of watches and jewelry
- Reports from watches and jeweler factories with and in-depth coverage of some exclusive techniques
- A diverse variety of products shown allows the reader to choose what appeals to his own taste
- For the VIP clients – the coverage of exclusive and unique products of limited series and editions.

ВЕДОМОСТИ Как потратить

Как Potratit. Interiors and design

Special issue, Releases in April and October

Distribution among Interior & Design **PROFESSIONALS:**

- Architect and Design buroes ,
- Interior Groups of Developers' companies
- largest Real Estate companies

- **Main story** - market trends, experts' forecasts and comments
- **Sitting on a sofa** – discussions and interviews with the creators and owners of different furniture brands, salons and designers
- **Workshop** - detailed stories of unique new products and technologies
- **News desk** – news from the market – new furniture salons opening, accounts from auctions round the world.
- **History** – interesting historic facts on different kinds of furniture, written in a leisurely engaging style
- **Reports** - accounts from world furniture salons, new trends likely to affect the market
- **Salon KP** - photographs of interior designs with models
- **Details** – focused photographic accounts dedicated to specific objects/trends (chairs, tiles, floors, tables).
- **Antiquities** – mini-interviews with the collectors of all kinds of interior rarities, history of furniture objects, calendar of events, announcements of the coming auctions.
- **Rooftop** – real life stories from a person, ready to invite us to his home
- **Renovation** - practical stories: best sites on home renovation, professional advice
- **Homeward bound** – closing rubric – brief accounts on most memorable renovations

ВЕДОМОСТИ
Как ПОТРАТИТЬ
Gifts

Xmas Special , Release in December

- Beautiful Special Xmas Issue covering a wide range of GIFTS for Christmas and New Year.
- For Him. For Her. For Kids. For Close ones that you want to pamper.

ВЕДОМОСТИ
Как ПОТРАТИТЬ

Advertising
Rate card 2015

ВЕДОМОСТИ Как ПОТРАТИТЬ

Spreads

First spread

1 400 000 rubles

Spreads before Contents in the
first tunnel,

Spread between Contents

Central spread

1 270 000 rubles.

ВЕДОМОСТИ Как ПОТРАТИТЬ

Page

556 500 rubles.

Back cover

780 000 rubles.

Inside Back Cover

556 500 rubles.

RH Page Opposite Contents

645 000 rubles.

RH Page Opposite Editor's Letter

645 000 rubles.

Page Accent

645 000 rubles.

½ page

336 000 rubles.

Advertising Agency Discount 15%

Maximum Discount For Back cover 10%

*All prices are subject to VAT (18%)

Glossy supplement to business daily «Vedomosti»

Schedule for 2015

RELEASE DATES:

- February 16
- March 02
- April 13
- June 15
- September 07
- October 12
- November 09
- December 14

CLOSING DATE:

- January 16
- January 30
- March 13
- May 15
- August 07
- September 11
- October 09
- November 13

AD DEADLINES:

- January 23
- February 06
- March 20
- May 22
- August 14
- September 18
- October 16
- November 20

KAK POTRATIT FASHION BUSINESS

- March 16
- September 14

- February 13
- August 14

- February 20
- August 21

KAK POTRATIT WATCHES & JEWELRY

- May 18

- April 17

- April 24

KAK POTRATIT INTERIORS & DESIGN

- April 06
- October 05

- March 06
- September 04

- March 13
- September 11

KAK POTRATIT STYLE

- November 16

- October 16

- October 23

KAK POTRATIT GIFTS

- December 01

- October 30

- November 06

Key Advertisers

ВЕДОМОСТИ Как ПОТРАТИТЬ

Alta Gamma
Ancora
Ararat Hayatt
Armani Casa
Alpina
Alberto Suardiani
Angelo Galasso
Audemars Piguet
Audi
Aurum
Baccarat
Bacardy
Bang&Olufsen
Baldessarini
Baume & Mercier
BEBITALIA
Bentley
Bernardaud
BMW
Bork
Bosch
Breguet
Brietling
Brioni
Brunello Cucinelli
Bvlgari
Burberry
Canali
Carlo Pazolini
Caran d'ACHE
Castanga Uomo
Cybarco
Cartier
Carrera&Carrera
Corneliani
Chanel
Chaumet
Chivas Regal
Chopard
Chloe

Christie's
Christian Dior
Corneliani
Courvoisier
Daum
De Beers
De Grisogono
De La Cour
De Longhi
Denview
De Witt
Delaneau
Diageo
Dolce&Gabbana
Dom Farfora
Dunhill
Escada
Ermenegildo Zegna
Emile Marqu
Faberge
Fope
Four Seasons
Frette
Frederick Constant
Frey Wille
Il Nature
Giorgio Armani
Girard Perregaux
Glenmorangie
Gorenije
Graff
Gucci
Harry Winston
Hennessy
Hermes
Hugo Boss
IWC
Jaeger Le Coultre
Johny Walker

Kashemir&Silk
Kiton
Knight Frank
Land Rover
Lange and Sohne
Lanvin
Leading Hotels of the World
Lexus
Loewe
L'Oreal
Loro Piana
Louis Vuitton
Lladro
Martell
Martini
Maserati
Mercedes
Mikimoto
Miele
Mont Blanc
Nokia
Olmeca
Panasonic
Parliament
Parnigiani
Patek Philippe
Philips
Porsche
Pomellato
Prada
Ralph Laurent
Raiffeisen
Ritz Carlton
Rolex
Roust
Salvatore Ferragamo
Saeco
Samsung

Savio Firmino
Sberbank
Sobranie
Scavolini
Smalto
Sony
Sotheby's
Stefano Ricci
Tag Heuer
Tibaldi
Tiffany
Tissot
Tod's
Tosato
Toyota
Troika Dialog
Trussardi
Vacheron Constantin
Van Cleef & Arpels
Vertu
Visa
Whirlpool
White Hall
Yves Saint Laurent
Yves Solomon
Zenith
Zilli
Uomo Collezioni
Ulysse Nardin

And Shopping Centers:
GRAND, EVROPEISKIY,
VREMENA GODA

Contacts

Masha Zarnova

«Kak Potratit» Publisher

Advertising Sales Director

e-mail: mzarnova@vedomosti.ru

Tel. +7 (495) 232 32 00, ext. 1366

Mob. +7 903 723 24 47