

WORLD IS MAGNIFIQUE

*It aims to create an opportunity of a quick and efficient search of both new
Partners for and direct buyers from different part of the World.*

MEDIA KIT 2015

ABOUT

WORLD
IS
MAGNIFIQUE

THE MAGAZINE

World is Magnifique is published as a web magazine since february 2014 from UK to Worldwide.

The magazine is published in English, French and Italian.

Today, the web magazine is posted each 2 months to inter national readers who are interested in international property market and travel.

World is Magnifique provide is advertisers contents and is own contents.

The magazine provide to the readers useful information's about where and how invest in worldwide properties.

LE MAGAZINE

World is Magnifique est publié comme un magazine internet depuis février 2014 à partir du Royaume uni vers le monde entier.

Le Magazine est publié en Anglais, Français et Italien.

Aujourd'hui le e-magazine est mis en ligne tous les deux mois auprès des lecteurs internationaux intéressés par le marché immobilier international et les voyages.

World is Magnifique propose ses propres contenus et des contenus émanant de ses annonceurs. Le magazine offre des informations utiles sur où et comment investir sur le marché de l'immobilier à l'étranger.

LA RIVISTA

World is Magnifique e pubblicata come una rivista internet da febbraio 2014 Dal Regno Unito verso il mondo.

La rivista e pubblicata in inglese, francese ed italiano.

Oggi, la rivista internet viene pubblicata ogni due mesi per lettori internazionali interessati al mercato immobiliare mondiale ed i viaggi.

World is Magnifique propone i suoi propri contenuti e contenuti di annunciatori. La rivista offre informazioni utile su dove e come investire a l'estero sul mercato immobiliare.

All Brand are deposited and owned, Any reproduction or use of copies is prohibited.

World is Magnifique is authorized by Realty Gold World limited

Advertisement contact: worldismagnifique@gmail.com

Graphics and Layout: contact@realtygoldworld.com

Do not throw on public roads.

Realty Gold World Limited.

WORLDISMAGNIQUE.COM

World Is Magnifique is online on :
World Is Magnifique è presente su :
World is Magnifique est présent sur :

www.realtygoldworld.com
www.worldismagnifique.com
www.youblisher.com
www.slideshare.net
www.issuu.com

E-MAGAZINE

World is Magnifique
Is new magazine introducing professionals of real estate, and activities. Useful information. A magazine talking about news, International professionals and clients of real estate market ! It aims to create an opportunity of a quick and efficient search of both new Partners for and direct buyers from different part of the World.

World is Magnifique
Est le nouveau magazine qui présente, professionnels de l'immobilier et leurs activités. Informations utiles.
Un magazine évoquant des professionnels de l'immobilier international et investisseurs du marché international !
L'occasion de créer une opportunité de rapides échanges et accords avec des partenaires et investisseurs de différents endroits de la planète.

World is Magnifique
E la nuova rivista che presenta professionisti dell'immobiliare e le loro attività. Informazioni utili.
Una rivista che rievoca dei professionisti dell'immobiliari internazionale ed investitori del mercato internazionale!
L'occasione di creare un'opportunità d' scambi ed accordi coi partner ed investitori dia diversi luoghi del pianeta.

WORLD
IS
MAGNIFIQUE

— PRINTED MAGAZINE —

The printed magazine appears in a personalized size, with an elegant and minimalist graphics and images with high impact. Review about travel, touristic complex, luxury hosting useful information

Le magazine imprimé se présente dans un format personnalisé, avec un graphisme élégant et minimaliste ainsi que des images à impact élevé. Articles sur l'immobilier international et complexes touristiques, hébergements luxueux et infos utiles.

La rivista patinata si presenta in un formato personalizzato, con una grafica elegante e minimale e con immagini ad alto impatto. Articoli su viaggi, resort turistici, hotel di lusso, ed informazioni utile.

— THE REAL ESTATE —

This year we tried to inform you about the worldwide real estate market.

The magazine is downloadable for free on our site as well as on several social network.

The printed magazine will be available in airports, aircrafts companies, luxury hotels...

Our mail campaign to promote this magazine border 5000 monthly sending's, targets are varied, embassies, professionals of the real estate, investors groups, consumer.

Our paper publication in a luxury version, is printed each three months.

Cette année, nous tenterons de vous informer sur le marché immobilier mondial.

Le magazine est téléchargeable gratuitement sur nos sites et les réseaux sociaux.

Le magazine papier est présent dans les aéroports, compagnies aériennes et hôtels de luxe.

Nos campagnes mails avoisinent les 5000 envois mensuels auprès d'ambassades, professionnels de l'immobilier, investisseurs, et particuliers.

Notre publication papier en version luxe est imprimée tous les trois mois.

Quest'anno, proveremo d'informarvi sul mercato immobiliare mondiale.

La rivista è scaricabile gratis su i nostri siti e social networks.

La rivista patinata è presente negli aeroporti, compagnie, e hotel di lusso.

Le nostre campagne marketing sono di circa 5000 invi mensili presso ambasciate, professionisti immobiliare, investitori vari, individui.

La pubblicazione patinata e stampata ogni tre mesi.

READERSHIP

The keep in touch target of readers is people interested in international real estate market. *World Is Magnifique* live the international real estate with style. For this reason our readers are various profile. Our readers are professionals of real estate, investors, travellers, and all interested in international real estate

*Le magazine s'adresse à une cible de lecteurs intéressés au marché international immobilier. *World Is Magnifique* vit l'immobilier international avec style. Pour cette raison nos lecteurs ont des profils variés. Nos lecteurs sont des professionnels de l'immobilier, des investisseurs, voyageurs et toute autre personne attirée par l'immobilier international.*

*La rivista si rivolge a un target di lettori interessati al mercato internazionale immobiliare. *World is Magnifique* vive l'immobiliare internazionale con stile. Per questo motivo i nostri lettori hanno vari profili. I lettori della rivista sibi professionisti, investitori, viaggiatori, e tanti altri attratti dal mercato immobiliare internazionale*

DISTRIBUTION

World is Magnifique magazine is distributed worldwide.

HOTELS 4-5 STARS

RESTAURANTS

AIRPORT

VIP LOUNGE

WEB

—ADVERTISING AND RATES—

DOUBLE PAGE SPREAD 7.400 GBP

FULL PAGE 3.700 GBP

INSIDE FRONT COVER 5.500 GBP

INSIDE BACK COVER 6.500 GBP

OUTSIDE BACK COVER 9.500 GBP

ONLINE
2 pages 6 months 90 GBP
2 pages one year 180 GBP
4 pages one year 450 GBP

WORLD
IS
MAGNIFIQUE

WORLD MAGNIFIQUE

— OUR ADVERTISERS —

Sunfim, Dominican Republic

Dreamside Estates Limited, Greece

Vitrinemedia, France

Lefkas Real Estate Agency, Greece

Domexpo, Russia

Realty Gold World Limited,
United Kingdom

Expo ire, Italy

Farow & Farow,
London, United Kingdom

Raimonland, Thailand

Investimenti Esteri, Italy

Italia per voi, Italy

Doctor Green, Italy

Seef, Mauritius

Reopla Torino, Italy

Frimm, Italy

Tema Casa Pineto Uno Srl, Italy

Megaworld international, Filippins

Starling Hotel & Conference Center
Geneva, Switzerland

Consimm, Italy

Aureli group, Italy

Real Estate World Investment,
London, United Kingdom

Moneycorp,
London, United Kingdom

Kridera Agency, Bulgaria

Bookinglanzarote.net,
Canarias Island

Select carribean properties agency,
Dominican Republic

WHO WE ARE

World is Magnifique is a Realty Gold World limited useful informations.

World is Magnifique provided downloadable, and printed.

The magazine offer various objects.

**TRAVEL
BUSINESS
WORLDWIDE REAL ESTATE
USEFUL INFORMATION**

World is Magnifique post his own contents and professionals advisers contents.

World is Magnifique est un magazine d'informations utiles de Realty Gold World limited.

World is Magnifique est proposé en version print et digitale.

La structure du magazine propose diverses sections.

**TRAVEL
BUSINESS
WORLDWIDE REAL ESTATE
INFORMATIONS UTILES**

World is Magnifique publie ses propres contenus ainsi que des contenus d'annonces professionnels.

World is Magnifique e una rivista di Realty Gold World limited.

World is Magnifique viene proposta in versione digitale e stampata.

La struttura della rivista offre varie teme.

**TRAVEL
BUSINESS
WORLDWIDE REAL ESTATE
INFORMAZIONI UTILE**

World is Magnifique pubblica i suoi propri contenuti ed anche contenuti di annunciatori professionisti.

Each advertiser post with their own responsibility some contents about international real estate properties and market informations.

International Real Estate Magazine

**WORLD
IS MAGNIFIQUE**

**IT AIMS TO CREATE AN OPPORTUNITY OF A QUICK
AND EFFICIENT SEARCH OF BOTH NEW PARTNERS/BUYERS
FROM DIFFERENT PART OF THE WORLD.**

WORLDISMAGNIFIQUE.COM

LETTER

The real estate remains a sure value! As we are an European, American, Russian or Asian investor, either countries of the gulf, the motivations of each can be very different.

The difficulties met by the banking bodies these last years sowed doubt in mind of the investors.

Although some banks make a profit, the decisions of certain managements of banks do not really give trust.

The dismissals of staff continue, personal data of customers are sometimes sold or still increase of the expenses of banks and taxes by certain states are so many reasons with push the investors towards other products types.

In this context, towards what product to invest?

The real estate remains a sure value in spite of the crisis.

The world population growth as well the increase of the personal freedoms through the countries of the planet, to travel, or invest overseas contribute to maintain a globally strong request of housing.

But everybody don't have the same goal. Which type of investment, and in which country, according to the sought objective.

Objective second residence, Objective exiled housing, objective investment with annual income and law taxes, objective transaction purchase and resale with profits, objective prestigious and luxury home, the request of the investors are numerous but the projects on the market answer these demand?

One day your home cost more than you pay it.

L'immobilier reste une valeur sure ! Selon que l'on soit un investisseur Européen, Américain, Russe ou asiatique, ou encore des pays du golfe, les motivations de chacun peuvent être très différentes.

Les difficultés rencontrées par les organismes bancaires ces dernières années ont semé le doute dans l'esprit des investisseurs.

Bien que certaines banques réalisent des bénéfices, les décisions de certaines directions de banques ne donnent pas vraiment confiance.

Les licenciements de personnel continuent, reventes de données personnelles de clients ou encore augmentation des frais de banques et des taxes par certains états sont autant d'éléments qui poussent les investisseurs vers d'autres types de produits.

Dans ce contexte, vers quel produit investir ? L'immobilier reste une valeur sure malgré la crise.

La croissance démographique mondiale ainsi que l'augmentation des libertés individuelles à travers les pays de la planète de voyager ou investir dans d'autres pays, contribuent à main-tenir une demande globalement forte du logement.

Investir pour quel objectif ?

Objectif Résidence secondaire, logement expatrié, investissement avec rente et faibles taxes, transaction achat et revente avec profits, prestige et luxe, les demandes des investisseurs sont nombreuses et variées, mais les projets sur le marché répondent à ces demandes ?

Un jour ou l'autre votre maison coûtera plus cher que ce que vous l'avez payé.

WORLDIS MAGNIFIQUE

CONTACTS

Advertisement: filippoariano@gmail.com

Publication: imago.graphic@gmail.com

Administrative: worldismagnifique@gmail.com

worldismagnifique.com