

ARTPULSE

Media Kit 2013

MISSION STATEMENT

ARTPULSE is a magazine that specializes in contemporary art and culture. ARTPULSE gathers a staff of experts and art critics whose contributions offer our readers relevant and up-to-date content. ARTPULSE is an important and invaluable tool for established and emerging galleries to reach national and international markets likewise. Thru its distribution and participation in art fairs, ARTPULSE brings galleries closer to an audience that demands a first look at what is to come in the contemporary art world.

ARTPULSE OFFERS YOU

ADVERTISING IMPACT – Put yourself in the spotlight with advertising that lasts

CREDIBILITY – Associate yourself with a publication that offers relevant and up-to-date content

TARGETED AUDIENCE – Reach our national and international audience of contemporary art professionals, educators, collectors, curators and art critics.

AFFORDABILITY – ARTPULSE is committed to your success with advertising you can afford

FEATURES
INTERVIEWS
NEWS
PROFILES
REVIEWS
BOOK REVIEWS
MARKET TRENDS

READERSHIP & DISTRIBUTION

Total Readership: 62,000

National Distribution: Newsstand sales at over 900 national retailers (including Barnes & Noble and Hastings).

International Distribution: Canada, France, Germany, Italy, Mexico, The Netherlands, Spain, Switzerland and United Kingdom.

DISTRIBUTION BREAKDOWN

United States of America: **85%**

International Distribution: **15%**

Newsstand Distribution (over 900 retailers) **65%**

Subscriptions **25%**

Art Fairs **10%**

NATIONAL AND INTERNATIONAL ART FAIRS:

The Armory Show (New York); Frieze (New York); Art Basel (Basel); FIAC (Paris); Frieze (London); Art Platform (Los Angeles); Art Basel Miami Beach; Art Miami; ARCO (Madrid); Zona MACO (Mexico City); SP – Arte (Sao Paulo); Art Brussels; Art Cologne; among others.

ART FAIR CALENDAR

January

Art Los Angeles Contemporary / 24-27
Art Palm Beach / 23-27
Arte Fiera – Bologna / 25-28

February

ARCO - Madrid / 13-17
Art Wynwood - Miami / 14-18

April

SP-Arte - Sao Paulo / 4-7
Zona MACO - Mexico City / 10-14
Art Cologne / 19-22
Art Brussels / 18-21

May

Frieze - NY / 10-13

June

Pinta - London / 4-7
Art Basel / 13-16
Liste - Basel / 11-16

July

Art South Hamptons - NY / 25-29

September

Houston Fine Art / 19-22
Expo Chicago / 19-22
Art Platform - Los Angeles / 27-29

October

Frieze - London / 17-20
Texas Contemporary Art Fair / 10-13
FIAC - Paris / 24-27
Toronto International Art Fair / 25-28

November

Pinta - NY / 14-17
Artissima – Turin / 8-10

December

Art Miami / 3-8
Art Basel Miami Beach / 5-8

ADVERTISING SCHEDULE

SPRING

Ad Deadline: Feb. 10
Materials Due: Feb. 20
On Sale: April 1

SUMMER

Ad Deadline: May 10
Materials Due: May 20
On Sale: July 1

FALL

Ad Deadline: Aug. 10
Materials Due: Aug. 20
On Sale: Oct. 1

WINTER

Ad Deadline: Nov. 10
Materials Due: Nov. 20
On Sale: Jan. 1

AD SPECS

Full Page AD Full Bleed

Bleed size:
9.375" x 12.125"
Trim size:
9.125" x 11.875"

Full Page AD No Bleed

Trim size:
9.125" x 11.875"
Live area:
7.875" x 10.625"

Half Page AD Horizontal

7.875" x 5.1875"

Half Page AD Vertical

3.8125" x 10.625"

PREFERRED FORMAT. PDF. Press Quality with fonts embedded

ACCEPTED. TIFF No compression, No layers, CMYK, 300 ppi. JPEG CMYK, 300 ppi, Maximum quality.

ALL IMAGES IN LAYOUT. 300 dpi. TIFF preferred. JPEG accepted. No GIFs, No RGB.

COLOR IMAGES: CMYK Black & White: Grayscale

SHIPPING AND MAILING.

All advertising materials and related correspondence should be sent to:

W Media LLC

P.O. Box 960008
Miami, FL 33296 - 0008
Phone: 786 447 5319
Fax: 305 456 9364

www.artpulsemagazine.com

Othon Castaneda

Business Development Director

Phone: 786 447 5319

othon@artpulsemagazine.com

Carl Sutton

Advertising Associate

advertise@artpulsemagazine.com

Amy Beaumont

Advertising Associate

advertise@artpulsemagazine.com