

1843 IS THE NEW LIFESTYLE, CULTURE AND IDEAS MAGAZINE FROM THE ECONOMIST

1843 PROVIDES A SMART GUIDE TO UNDERSTANDING AND ENJOYING LIFE

Where The Economist is a trusted filter on world affairs, **1843** is a source of inspiration for a more fulfilling life.

Where The Economist informs, **1843 enriches**.

Where The Economist tells you what you need to know to navigate the world, 1843 tells you what you want to know.

1843 HAS BEEN SPECIFICALLY CRAFTED TO ENGAGE THE GLOBALLY CURIOUS

7

The **globally curious** are an extraordinarily valuable audience who are:

Affluent

Influential

Discerning

International

Educated

1843 WILL BE A TRULY GLOBAL MAGAZINE WITH READERS ACROSS EVERY CONTINENT

At launch 1843 will have a **circulation of 460,000** around the world spread across:

North America – 242,000

United Kingdom – 100,000

CEMEA - 75,000

Asia Pacific – 43,000

The combined net worth of all Economist subscribers is well over **\$6.0bn**.

If they were a country it would have the 10th biggest economy in the world, which is bigger than Switzerland and Brazil's national wealth combined.

We will distribute 1843 to the most engaged of these Economist subscribers.

ON A REGION BY REGION BASIS THE 1843 AUDIENCE WILL BE VERY PREMIUM TOO

7

higher level of education

Personal net worth

Affluent	53%	Household net worth USD1,000,000+
Influential	79%	Consider myself an opinion leader
Discerning	83%	Try very hard to simplify my life
International	90%	Have a valid passport
Educated	54%	Have a master's degree or

	C/ 10,000 ·
83%	Influence people's opinions, actions and behaviours
88%	Enjoy learning about other countries' cultures and business practices
87%	Travelled internationally in the past year
67%	Studied for an MBA or took an executive training

38%	Personal net worth USD500,000+
72%	Consider myself an opinion leader
75%	Like to own the latest technology products/services
76%	Travelled outside Asia in the past year

The Economist Group

Studied for an MBA or took

an executive training

1843 WILL ENGAGE AN ELITE GLOBAL AUDIENCE ACROSS EVERY PLATFORM

CIRCULATION: 460,000 in 2016 Average reading time of 2h 22m per issue.

Every issue is being read on over 50,000 devices globally. Average reading time of 1h 57m per issue.

NEW RESPONSIVE WEBSITE NOV 2015 An average of 500,000 pages views a month and we expect this to grow with the new site

1843 WILL PROVIDE THE PERFECT BALANCE BETWEEN STYLE AND SUBSTANCE

Plus 6 pages of food & drink and 45 pages of features.

1843 WILL BE THE HOME OF SOME OF THE WORLD'S FINEST WRITERS

Editor of 1843, former Deputy Editor of The Economist, columnist for The Times and television broadcaster.

Luke Leitch

1843 Style Editor, former deputy fashion editor of The Daily Telegraph and Vogue columnist.

Sophy Roberts

1843 Travel Editor, former Editor-at-Large at Conde Nast Traveller and Departures magazine, columnist for How To Spend It.

Melanie Grant

1843 Jewellery and Watches Editor and award winning Picture Editor for Intelligent Life.

20 CULTUTE

hatactur, sincientis culla milgrapicina stescio na magnat qui bilandi cuo sum con premo culture untque at volupid quis doluptatem

\$ TECHNOLOGY

Labo Archici blam que lotatam quatra quidi si ut hilam averlampera technologi quasti archil mognifici comnim remoda voluptat fugle parchil iquasi ne este cuze est

TS MARCH + APRIL 201

42 STYLE

Inveturiquem expedit critel style quatur sitatis nisonima ni volorrumquis dolorup tiletiosanda non seangrameni ipiet facculps

55 17000

Illin verforu saquid moditam enlanda florioraic ta eofut edicis reolletur. Speed eunturiti ortiat quetur ni eofortumquia.

62 THAYES

Quatur static manims ni volorrumquia dolorup tioticande non travel exersperferi iptat facculps sit ab filo vellore seguid modition

74 FOOD - DEINK

Exarteropers quant archit magnifici connien ramoda: enluptat hugis parchit iquasi re este curseet eccuptatussit andren fixed + drink ant aut shi unam con augila cusaparia suntam quant

BO LIYEHS

Magnikei commin remede voluptat fugia parchil iquesi re sete fiving cuseed accupite tensi endion pernen qui eni sut dit orem con explia cuseperie

Trim: 276mm (h) by 203mm (w)

Print process: Heat set web

offset

Paper stock: Cover – 170gsm

Galerie Art Silk

Text section - 80gsm Galerie Silk

Finish: Cover – matte laminate

Binding: Perfect bound

Inks: CMYK

AS A GLOBAL TITLE 1843 WILL PROVIDE EXTRAORDINARY VALUE

12

\$ USD - ALL RATES ARE GROSS					
GEOGRAPHY	WORLDWIDE	UK	CEMEA	AMERICAS	ASIA PACIFIC
CIRCULATION	460,000	100,000	75,000	242,000	43,000
PRINT					
Inside front cover spread	\$100,000	\$24,000	\$18,000	\$52,000	\$10,000
Outside back cover	\$74,999	\$17,903	\$13,485	\$38,999	\$7,500
Page facing editorial	\$50,000	\$11,935	\$8,990	\$26,000	\$5,000
Double page spread	\$90,000	\$21,500	\$16,200	\$46,800	\$9,000
DIGITAL EDITION					
Premium position	\$19,375	\$5,508	\$4,567	\$6,781	\$2,906
Run of book	\$11,625	\$3,305	\$2,740	\$4,069	\$1,744

Refer to www.economistgroupmedia.com for full rate card

1843 IS DIFFERENT BUT COMPLIMENTARY TO THE ECONOMIST

"While The Economist speaks to its readers with their business heads on, 1843 will talk to them when they have their feet up – on a weekend break, on holiday, on a slow Sunday afternoon, when they have a little time to indulge themselves"

Emma Duncan, Editor, 1843

ALL IN ALL 1843 IS A MAGAZINE LIKE NO OTHER

14

GLOBAL

NATIONAL

The Economist Group

SUBSTANCE

AS A GLOBAL TITLE 1843 WILL ALSO PROVIDE INCREDIBLE VALUE

17

£ GBP - ALL RATES ARE GROSS					
GEOGRAPHY	WORLDWIDE	UK	CEMEA	AMERICAS	ASIA PACIFIC
CIRCULATION	460,000	100,000	75,000	242,000	43,000
PRINT					
Inside front cover spread	£64,515	£15,400	£11,600	£33,548	£6,452
Outside back cover	£48,386	£11,550	£8,700	£25,161	£4,839
Page facing editorial	£32,258	£7,700	£5,800	£16,774	£3,226
Double page spread	£58,064	£13,860	£10,440	£30,193	£5,806
DIGITAL EDITION					
Premium position	£12,500	£3,554	£2,946	£4,375	£1,875
Run of book	£7,500	£2,132	£1,768	£2,625	£1,125

Refer to www.economistgroupmedia.com for full rate card

1843 PUBLICATION SCHEDULE FOR 2016/17

ISSUE	PUBLICATION DATE	COPY DEADLINE
Apr/May 2016	14-Mar-2016	16-Feb-2016
Jun/Jul 2016	16-May-2016	19-Apr-2015
Aug/Sep 2016	18-Jul-2016	21-Jun-2016
Oct/Nov 2016	19-Sep-2016	23-Aug-2016
Dec 2016/Jan 2017	14-Nov-2016	18-Oct-2016
Feb/Mar 2017	16-Jan-2017	20-Dec-2016
Apr/May 2017	13-Mar-2017	14-Feb-2017
Jun/Jul 2017	15-May-2017	18-Apr-2017