
THE MAGAZINE
FOR THE
FURNITURE
BUSINESS

2017 MEDIA-INFORMATIONEN

Years
68

1949 – 2017

FERDINAND HOLZMANN. YOUR FURNITURE PUBLISHER
h

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:25 Seite 1

The brands magazine
n The high readership and the fun leafing

through the magazine make for an
effective and attractive setting for adverts
and advertorials.

n “möbel kultur” sees itself as a business
magazine, that offers the reader real
added value – with specials on the
economy, exclusive analysis, interviews
and market data.

n Brand leaders like Hermes, AEG, Siemens,
 Samsung, Grohe, Bosch, WMF, Ebay, DHL
 and many more keep in touch with their
 trade partners via “möbel kultur.”
n Supplemented with a modern way of making

magazines ”möbel kultur” stands for
serious, objective and multi-facetted
journalism with maximum information
depth and topic breadth.

n “möbel kultur” brings your products and
services to the fore – with the independent
furniture trade and also with members of
the purchasing associations. “möbel kultur”
is the official body both for the federal as-
sociation of German furniture, kitchen and
furnishings specialist trade (BVDM) and for
the furniture and kitchen purchasing asso-
ciations in the ZGV.
“möbel kultur” is the effec-
tive mouthpiece and media
platform of the industry

möbel kultur
“möbel kultur” is the trade journal for the interior furnishings business. That only really
came about after the big relaunch in autumn 2014. Since then the new format has stood the
test– with greater space given over to images and even more lightweight content connected
to figures and statistics. As a trade magazine “möbel kultur” proves, month after month, that
expert journalism can entertain without, in the process, having to compromise on content

Guidelines for greater readership
With the combination of striking images and content “möbel kultur” is positioned as a high-
quality print medium in the world of digital information. The high print quality makes leafing
through the magazine an enjoyable experience, draws the reader in and underlines the function
of the magazine as an opinion leader:

02

Years
68

1949 – 2017

Info graphics Figures to grab hold of:
Key indicators, statistics and industry figures are
fabulously transformed into a visual language that
 depicts economic connections and makes them
quickly comprehensible.

People The makers, deciders and new-
comers of the industry feature and are placed
in prominent position. In close cooperation
with respected photographers we take
portraits and snaps – exclusively for
“möbel kultur”.

Images A clear visual
language, a high propor-

tion of images and an
even greater depiction of
themes increase readers’

enjoyment. Expressive im-
ages convey content

quickly and directly and
deliver additional

information.

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:25 Seite 2

Distribution

Alliance, Atlas, Begros,
Der Küchenring, Der Kreis,
Küchen Partner, KüchenTreff,
Einrichtungspartnerring VME,
Europa Möbel-Verbund, EK
Servicegroup, Garant Möbel/
Küchen-Areal, GfM-Trend/
APlus, MHK, MZE, Union, BuK,
KMG, Ci, Giga International

Braun Möbel (10 Standorte),
Dodenhof (2), Flamme (9),
Hardeck (4), Hofmeister (4),
Küchen Aktuell (15), Möbel
Boss (100), Möbel Martin (8),
Mömax (31), Multipolster (42),
Ostermann (4), Porta/Haus-
mann (25), Rieger (6), Roller
(120), Schaffrath/Knuffmann
(6), Segmüller (7), XXXLutz
(36), Zurbrüggen (5)

Butlers (~120), Dänisches
Bettenlager (925), Depot
(381), Finke (6), Höffner (19) /
Kraft (7) / Sconto (27), Ikea
Deutschland (51), Poco (118)
etc.

Copies

3.401

104

03

Distribution type

The affiliates of
the large asso -
ciated groups of
the furniture trade
who amount to
61.5 percent of the
market share

Within the associ-
ated groups
you reach the
big players in
their sites

Independent key
players of the
furniture trade

TARGET GROUPS

Target groups and distribution

Distribution

Kitchen chains, specialist
markets, home boutiques,
high-quality studios, leading
furnishing specialists, Interi-
or designers

Otto Group (inkl. Otto
Einzelgesellschaft, Heine,
Baur, Schwab), Ebay, Ama-
zon, Home24, Reuter.de,
Design3000, Stylefruits,
moebel.de, Kiveda, Plus.de
und 140 weitere

Furniture, kitchen, office furni-
ture industry, supply industry

Interior architects, architects,
designers, fairs, conventions,
Industry congresses, trade
missions, furniture agencies,
universities, colleges, Möfa

Copies

2.105

148

1.045

2.205

Distribution type

All other medium-
sizedmarketing
units of the fur-
nishings industry

The most impor-
tant suppliers
from online trade
and multi-channel
trade

Production

Other target
groups

CIRCULATION
 Copies per edition for 3rd quarter 2016 (IVW):
 Print Run 9,433 Copies
 Actual distributed run 8,977 Copies

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:25 Seite 3

04

möbel kultur specials
Years
68

1949 – 2017

uPHOLSTEry > JANuAry
Trends for the world market

uPHOLSTEry PrEmIum > mArCH
Upholstery high-end market

The upholstery guide to
imm cologne. Targeted
distribution in the
 upholstery forum of the

fair and at home textiles at the Frankfurt fair.
 Approx. 2,000 extra copies to send out to ap-
prox. 500 sole specialist upholstery dealers.

DIENSTLEISTEr > mAI + NOvEmBEr
Für Möbelhandel und -industrie

The service offensive
for the furniture trade
and industry. With the
tricky issues of shop

fitting, IT, advertising, logistics, finance,
payment systems etc.
Aprrox. 3,500 extra copies each

KITCHEN > JANuAry + SEPTEmBEr
Furniture, appliances, accessories

KITCHEN PrEmIum > mAy
Everything for the
high-end market

Products and strategies
for kitchens, targeted
extra distribution, e.g.
at the Küchenmeile,

Area 30 and Living Kitchen fairs.
Aprrox. 4,000 extra copies for distributing
to sole kitchen specialist dealers.

SLEEP > DECEmBEr
Beds, mattresses, bedrooms
Preview to imm sleep

Targeted extra
distribution at imm
cologne. Handed out
in Hall 9 and at home

textiles, Frankfurt.
Aprrox. 3,000 extra copies to send out to
 approx. 1,000 bed specialist dealers

LIfESTyLE > JANuAry + JuNE
The magazine for specialist products
in the furniture trade

Extra distribution in
home boutiques,
 specialist houseware
retailers and at the
biggest fairs: Tendence,
Ambiente, TrendSet,
Nordstil, Cadeaux.

Approx. 2.000 extra copies to send out to the
specialist houseware retailers

OuTDOOr > AuguST
Buyers‘ guide to Spoga for the furniture
retailer specialising in outdoor equipment

Perfectly timed for the
Spoga und Maison&Objet
fairs „Outdoor“ gives
you target placement
of your sales message

to the specialist trade.
Approx. 2.000 extra copies to send out to
several hundred garden furniture dealers

E-COmmErCE > APrIL + DECEmBEr
Multichannel-strategies and services
for the furniture trade

Targeted extra
 distribution: at the
biggest industry
 congresses – Internet
World, Neocom,

 Etailment Summit, imm cologne.
Approx. 2.000 extra copies to send out
to 200 furniture online dealers

SPECIAL SECTION BATH > SEPTEmBEr
New bathrooms, fittings etc.

COOL KIDS SPECIAL SECTION > Aug. + OCT.
Children’s furniture and accessories

Targeted extra distribution at the ISH, SHK,
IFH/Intherm bathroom fairs and at the bathroom
furniture show at the M.O.W., not as a special
run but as a full special section. Distribution
to the biggest bathroom names in retail

Targeted extra distribution at the Cologne Kind+
Jugend and at the toy fair in Nürnberg, not as a
special run but as a full special section.
Distribution to the biggest specialist retailer
names

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:25 Seite 4

“möbel kultur exclusive” appears 6 times a year – vital
documentation about the structures of the german
furniture trade, palaces– purchasing associations–
Top 30 in the furniture trade – statistics – online
shops – Top 30 in the kitchen trade. Each of the six
documents is distributed as a solid element of each
“möbel kultur” edition and of an attractive extra circulation
for the industry. Guaranteed total circulation: 12.000 copies
each.. Each edition is valid for a year and has high consumer
exposure time in the industry’s offices.

We can do other things too! Have a look at our ad specials /
special form of advertising – tailor-made for your mar-
keting operations. Whether uv-coated glossy effects, folding
covers, extendable posters, inserted CDs or DVDs, XXL
 formats as an altar fold, a fluffy flocking feel or striking
jackets – we are your flexible media partner for unusual
advertising material. P.S. Speak to us too about the topic
mixed reality!

separate media data
www.moebelkultur.de/mediadaten.html

möbel kultur onlinemöbel kultur ad-specials möbel kultur exclusive

SPECIALS05

Our extra services

separate media data
www.moebelkultur.de/mediadaten.html

separate media data
www.moebelkultur.de/mediadaten.html

We make sure that your brand clicks! www.moebelkultur.de
is the only magazine for the furniture business that suc-
cessfully combines print and online and is IvW tested.
The figures from Jan. 2015:
593.367 page impressions and 252.743 unique visits.

P.S.: “möbel kultur” is represented on these platforms:
facebook, Twitter & youtube.

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 5

06

Li
st

 o
f T

op
ic

s
20

17

ET: 09.01.2017
AS/DU: 12.12.2016

ET: 24.02.2017
AS/DU: 08.02.2017

ET: 20.03.2017
AS/DU: 28.02.2017

ET: 24.04.2017
AS/DU: 05.04.2017

ET: 24.05.2017
AS/DU: 05.05.2017

ET: 19.06.2017
AS/DU: 01.06.2017

Imm COLOgNE
The biggest trade fair edition
with a preview form all the range
sectors: Pure (Design), Pure
 Village, Pure Editions, Pure
 Textile (textile brands), Comfort
(uphols-tery), Smart (young living
and flat-pack furniture), Sleep,
Prime (living room furniture) and
Global Lifestyles (international
living room and bedroom
 furniture)

LIvINg KITCHEN
Kitchens, equipment and acces-
sories – Trends in 2017 from
the Cologne kitchen show

Product trends, materials
and innovations for the 2017
 upholstery season

The magazine for specialist
ranges in the furniture and
online trade (GPK, Deko,
 Boutique & Accessoires) includ-
ing an Ambiente preview with
Living, Giving & Dining

2017 Palaces– the biggest
furniture palaces 16 pages as a
supplement within möbel kultur

2017 sales– the biggest
furniture retailers in ger-
many: 16 pages as a supple-
ment within möbel kultur

2017 online shops –The who-
is-who of furniture commerce:
24 pages as a supplement wit-
hin möbel kultur

2017 buying groups:
16 pages as a supplement
within möbel kultur

MäRz MAIFEbRUARJANUAR JUNI

UPHOLSTERY

KITCHEN

LIFESTYLE

EXCLUSIV
EXCLUSIV EXCLUSIV

EXCLUSIV

Imm COLOgNE
Comprehensive after-fair report:
Everything that imm cologne has to
offer: Innovations, people,
product-trends and bestsellers
LIvINg KITCHEN
The kitchens retrospective.
Innovations surrounding the
kitchen as a living space
fAIr rEPOrTS
Heimtextil, Domotex, Maison & Ob-
jet and the consumer goods trade
fairs at the beginning of the year
(Nordstil, Trendset, Vivanti)
COOL KIDS
A focus on furniture for children
and babies
POLAND
The preliminary report on Meble
Polska. Furniture trends from our
neighbouring country
SErvICE PrOvIDErS
Services for 2017 – presented at
imm cologne
ISH: Wellness worlds for the home
LIgHT: Lichtwoche Sauerland: A
preview from the lighting hotspot
EurOSHOP & INTErNET WOrLD
Looking forward to the leading
trade fairs for trade technology and
e-commerce

Imm SLEEP
Bedrooms, beds, mattresses and
slatted frames including the
 special section on bedding and
home textile
SALONE DEL mOBILE
Looking forward to Milan.
A focus on international
 furniture trends
PArTNEr DAyS/Imm SmArT
The spring bestsellers for young
living/self-service/flat-pack/
promotional items
EurOSHOP
The biggest trade fair report with
the most important trade trends
in shop-fitting, lighting, visual
merchandising, fair construction,
IT, financial services and pay-
ment solutions
LIfESTyLE
The beginning of the consumer
goods year; The best of Ambiente

Upholstered furniture ‘Made in
Europe’, commercial models for
the discerning customer, textile
trends and strong brands

INTErZum
Preview – the world of suppliers
meets in Cologne – material
trends, clever products and
innovative technologies
INTErNATIONAL
Trade fair reports from
spring trade fairs around the
world – including Singapore
and Malaysia
BAD
Trends and innovations at ISH
OuTDOOr
Which products will bring you a
successful start this season

Including a report on Euroshop
and Internet World. Retail
technology, (shop) software,
SEO, WWS, interface solutions,
advertising agencies for
digital marketing, photo and
film studios

SALONE DEL mOBILE
The trend report from the
furniture metropolis Milan
TABLE & CHAIr
Modern dining rooms, benches
and designer chairs
BrANDS Of THE WOrLD
Brand worlds, shop-in-shop
concepts, brand stores. A focus
on the largest brands
rED DOT DESIgN AWArD
Best of 2017– Who is really in
line to win the prizes
CAr POOLS
Car trends for company car pools

Everything from the high-end
market: Kitchens, equipment,
accessories – new products and
techniques

What strengthens the trade
sector: Shop concepts, logistics,
consulting, store design, con-
struction companies, energy
efficiency, online marketing and
social media, PIM, document
management, archiving, adver -
tising agencies, photo studios,
new furniture logistics, sales
financing, software, merchandise
management systems

INTErZum
The after-fair report with the
 latest supplier input for the
 furniture industry
OuTDOOr
The start of the trade fair
 summer. The preview for
 ‘Gardiente’
AuSTrIA & SWITZErLAND
Kitchen living trends and the
best product from both Alpine
republics
BuyINg ASSOCIATIONS
The big overview: Modules,
methods and service packages
TEXTILES
Textile trends for seating
 furniture – the Proposte report
SPrINg TrADE fAIrS
News from OWL and Germany’s
other furniture regions

Specialist ranges from A to Z
and the winners of the
Tendence Neustars in the
first half of the year

APRIL

PREMIUM
UPHOLSTERY

E-COMMERCE
PREMIUM KITCHENS

DIENSTLEISTER LIFESTYLE

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 6

TOPICS AND DATES07

ET: Publication date AS: Advertising deadline Du: Copy deadline Subject to change

are publications with a focus topic with additional special print copy. Your advantage: an extra circulation of, on average,
3.000 copies, selective distribution to the appropriate target groups.

Please note the separate media dates for and .

SPECIALS

LIFESTYLE EXCLUSIV PLEASE NOTE the individual agreed deadlines for your PR documents.

DEzEMbER

ET: 17.07.2017
AS/DU: 28.06.2017

ET: 16.08.2017
AS/DU: 31.07.2017

ET: 11.09.2017
AS/DU: 23.08.2017

ET: 20.10.2017
AS/DU: 06.10.2017

ET: 15.11.2017
AS/DU: 27.10.2017

ET: 11.12.2017
AS/DU: 22.11.2017

SEPTEMbER OKTObER
KÜCHENHErBST
Which brands in Berlin (IFA)
and East-Westphalia were
among the winners (Küchen -
meile, House4Kitchen, M.A.Z.,
Gut Böckel, Area30, Forum26
and Designwerkstatt)

OuTDOOr
Trade fair report Spoga+Gafa and
Maison&Objet. Everything for the
2018 outdoor season

LIfESTyLE
The top consumer goods for 2018

uPHOLSTEry & TEXTILES
Furniture, leather and foams,
highlights from Upper Franconia.
Also: The textile trends for 2018

gO grEEN
Everything that makes the sector
‘green’: Products, materials
and services with a high sustain-
ability factor. FSC, BSCI and oth-
er seals

COOL KIDS
Children’s furniture, accessories
and fittings

NOVEMbERJULI
mADE IN gErmANy
Design and quality from
Germany. Main focus: solid
wood furniture, living and
seating furniture

BEST AgEr
Comfortable furniture and
 technical innovation for the
 target group 50+

IT
Software solutions, IT support,
materials management systems,
EDI, PIM, master data exchange,
feedback management

LIfESTyLE
Outlook: the bestsellers for
autumn and winter. Looking
forward to spring and summer
2018. Trade fairs: Trendset,
Nordstil and Vivanti and the
comprehensive post-fair report
for Tendence

WALLPAPEr
Furnishing fabric and wallpaper
highlights 2017/2018

AUGUST
SLEEPINg
Bedroom furniture and systems,
High-tech materials and foams
IfA & KÜCHENHErBST
Preview: Kitchen equipment and
more including hi-fi furniture
m.O.W.
Looking forward to the furniture
fair for the middle of the market
IN-HOuSE TrADE fAIrS SOuTH
The top furniture brands from
southern Germany
COOL KIDS
Preview for Kind+Jugend

A focus on Spoga+Gafa with the
outdoor trends in Cologne. Also:
Decoration and accessories for
your terrace, balcony and garden

2017 statistics: 20 pages
as a supplement within
möbel kultur

Top 30 in the kitchen trade:
16 pages as a supplement
within möbel kultur

OUTDOOR

EXCLUSIV EXCLUSIV

KITCHENS

SERVICE PROVIDERS

E-COMMERCE

SPECIAL WESTfALIA EDITION
M.O.W. + Möbelmeile + In-house
trade fairs: The big preliminary
report for Westphalia – getting in
the mood for new products and
exhibitors. Including the maga-
zine for the autumn trade fairs
IN-HOuSE TrADE fAIrS SOuTH
& uPPEr frANCONIA
News in advance of the exhibitor
associations in southern Ger-
many
OffICE furNITurE
Desks, chairs and much more for
the office furniture trade
BATHrOOmS
The new bathrooms, fittings etc.:
Function and design for the new
wellness worlds

The biggest main topic for
kitchens this autumn. Where
and how the industry can
present itself best: Küchenmeile,
House4Kitchen, M.A.Z., Gut
Böckel, Area30, Forum26 and
Designwerkstatt

TrADE fAIr SELECTION
Highlights from East-Westphalia
(with a focus on young living,
self-service and promotional
merchandise for the season with
the highest turnover) and from
Hausmesse Süd

LIgHT
Light for shop-fitting, built-in
lighting and lamp bestsellers for
the POS

Everything that strengthens
trade: Shop concepts, logistics,
consulting, store design, con-
struction companies, energy
 efficiency, online marketing and
social media, PIM, document
management, archiving, adver-
tising agencies, photo studios,
new furniture logistics, sales
 financing, software, materials
management systems

SLEEPING

Imm COLOgNE 2018
Preview: What the sector is
already presenting for the new
furniture year
SCANDINAvIA
Preview for imm cologne and
Furniture Stockholm: Design &
quality from Norway, Sweden,
Denmark and Finland
BENELuX
The Brussels furniture trade fair &
in-house exhibitions in Holland
TurKEy
The trade fair hotspot Istanbul
with Imob and Ismob
mEDIA furNITurE
The cleverest living solutions for
a technical home

Multi-channel in focus: Software
providers, payment procedures,
mobile Internet and logisticians,
Internet World 2018

Beds, mattresses, bedrooms
and home textiles, Preview for
Heimtextil

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 7

Format advertisements and prices

Format

2/1 p.

1/1 p.

1/2 p.

1/3 p.

1/4 p.

Live type area sizes:
width x height in mm

2 x 1/1 page

206 x 283

206 x 137 or 100 x 283

206 x 92 or 70 x 283

206 x 68 or 47 x 283 or
100 x 137

Bleed formats:*
width x height in mm

2 x 1/1 page

240 x 310

240 x 155 or 114 x 310

240 x 110 or 84 x 310

240 x 86 or 61 x 310 or
114 x 155

B/w-Price

9.940,– €

4.970,– €

2.485,– €

1.653,– €

1.237,– €

4c-Price

13.180,– €

6.590,– €

4.105,– €

3.273,– €

2.857,– €

3 placements 4c, each*

11.689,– €

6.093,– €

3.981,– €

3.190,– €

2.795,– €

MAGAzINe FORMAT
240 mm wide x 310 mm high Uncut
248 mm wide x 318 mm high
(Bleed allowance 4 mm for all sides)

TYPe AReA
206 mm wide x 283 mm high, 4 columns each 47 mm wide

NO BLeeD SURCHARGe
Advertisements above type area size 10 % (calculation
 basis: B/W-price) Please ring for prices for formats for
cut advertisement formats.

PRINTING PROCeSSeS
Offset, 60er-Raster, direct exposure of the digital data
on the printing plate (CTP)

DIGITAL DATA
System: Apple Macintosh
Software: QuarkXPress 2015, Adobe Illustrator CS6, Photoshop CS6
Image formats: tif, eps, jpg, Strich, je mind. 300 dpi
Storage devices: CD-ROM, DVD or data transfer via FTP.
With advertisements we need a printable PDF with embedded fonts
and a true-colour digital print that conforms to FOGRA-Standard.

Contact: Claudia Höfner Tel. +49 (0)40 632018-41
 E-Mail: claudia.hoefner@holzmann.de

PRINTING wORkS ADDReSS
Mohn Media I Product line Magazines
Mr Fischer I Managing director
for loose and bound inserts etc.: LKW Einfahrt Tor 3, Zentrale
Warenannahme, Carl-Bertelsmann-Straße 161 M, 33311 Gütersloh

Years
68

1949 – 2017

08

*incl. unit and number discount each time*plus bleed allowance 4 mm for all sides

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 8

BOUND INSeRTS
Format: 240 mm wide x 310 mm high (cut)
(plus bleed allowance 4 mm for all sides)
1 insert = 2 pages 4,970.– €
2 nsert= 4 pages 9,940.– €
(bigger sizes on request)

SUPPLeMeNTS
Format max. 230 mm wide x 300 mm high
Price up to 25 g 3,100.– €
every further 5 g or less 620.– €
plus postage per ‰ (with 25 g) 13.40 €

We reserve the right to carry out the order for the supplement
up until the submission of a copy of the supplement.

YeARS OF DURATION & FReqUeNCY OF PUBLICATION
68th year 2017 / monthly
Subscription price
Yearly subscription inland 86.50 €
Single selling price 7.25 € je plus VAT + Postage

PReFeReNTIAL PLACeMeNTS
Inside front and inside back cover, b/w 5,964.– €
Back cover, b/w 6,458.– €
For all other special placements there is
a placement supplement of 10 %

COLOUR SUPPLeMeNT
Per additional colour, 1/1 page or smaller
Shade (cyan, magenta, yellow) 540.– €
Special colours (HKS, Pantone) 635.– €
Four colours 1,620.– €
Advertisements with four colours are printed according
to DIN 16539 (European scale) using Schwarzweg

DISCOUNTS
For insertions within one year
(Discounts are only given on the B/w price) Frequency
discount or quantity discount

3 advertisements 5 %
6 advertisements 10 % 3 pages 10 %
9 advertisements 15 % 6 pages 15 %

12 advertisements 20 % 12 pages 20 %

No discounts can be given on colours, supplements,
and bound inserts.

COMBINeD DISCOUNTS
Advertisement placements in different titles of
Ferdinand Holzmann Verlag are discounted together.

PAYMeNT CONDITIONS
2 % early payment discount within 8 days, otherwise at the
latest 30 days after the invoice date with no deduction.

PRICE LIST09

All prices are subject to valid VAT and possible price
changes in postal charges. General terms and conditions
for advertisements in newspapers and magazines apply.

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 9

NUMBeR ONe
Career Centre is the job and opportunity market of “möbel kultur”,
the business plattform for business connections, a guarantor for
positive response in the specialist furniture trade. Compared to
other specialist magazines, Career Centre is way ahead in terms
of advertisement volumes – proved by the strong networking with
the most important management and recruitment consultancies
in the industry.

CROSSMeDIAL: PRINT + ONLINe
At no extra cost all placed advertisements appear, in addition
to the print copy, for 8 weeks on the internet on the successful
platform for the industry www.karrierecenter.de. With over
22.000 page views per month (IVW tested) CAREER CENTRE is
the no. 1 job portal, when compared to furniture magazines and
online portals.

PROFILe eNTRY
Are you a management consultant, staff consultant, auctioneer or
something similar? Then you are just right for our profile entries.
For we can offer you our extra service of successfully addressing
your target group with your profile entry in the “möbel kultur”-
CAREER CENTRE.

The profile entry appears every month in CAREER CENTRE
and additionally in the online feature in www.karrierecenter.de

Size: 100 mm x 38 mm Price: 1,890.– € per year

SeMINAR FINDeR
Your seminars appear every month in the CAREER CENTRE of
“möbel kultur” – with a monthly update. Direct address from the
specialist trade for your successful sales training.

The seminar entry appears every month in CAREER CENTRE and
additionally in the online feature in www.karrierecenter.de

Size: 206 mm x 38 mm Price: 1,890.– € per year

ht. in
mm

20
40
60

1-col.
47 mm wide

 94.60 €
189.20 €
283.80 €

3-cols.
153 mm wide

283.80 €
567.60 €
851.40 €

2-cols.
100 mm wide

189.20 €
378.40 €
567.60 €

JOB VACANCIeS & CLASSIFIeD ADS

SITUATIONS wANTeD

The millimetre price per column amounts to 4.73 €.

10

Years
68

1949 – 2017

The job portal “Career Centre”

ht.in
mm

20
40
60

1-col.
47 mm wide

 47.40 €
 94.80 €
142.20 €

3-cols.
153 mm wide

142.20 €
248.40 €
426.60 €

2-cols.
100 mm wide

 94.80 €
189.60 €
284.40 €

The millimetre price per column amounts to 2.37 €.
All prices are quoted before VAT.
With advertisements with a box no.13.– € for administration
and postage is calculated

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 10

Advertising Director
Helane Al-Khazail
Telephone: +49 (0)40 632018-20
E-Mail: helane.al-khazail@holzmann.de

kitchen/bathroom
Sven Jeppsson
Telephone: +49 (0)40 632018-39
E-Mail: sven.jeppsson@holzmann.de

LifeStyle/Outdoor/Cool kids/Young living
Stina Jones
Telephone: +49 (0)40 632018-38
E-Mail: stina.jones@holzmann.de

Career Centre
Hannah Barbier
Telephone: +49 (0)40 632018-64
E-Mail: hannah.barbier@holzmann.de

Advertising Administration
Claudia Höfner
Telephone: +49 (0)40 632018-41
E-Mail: claudia.hoefner@holzmann.de

IN THe PUBLISHING OFFICeS
new German regions and Berlin
Villwock Media Service, Reinhard Villwock
John-Sieg-Straße 22A, 10365 Berlin
Telephone: +49 (0)30 2911006
Fax: +49 (0)30 29002416
E-Mail: villwock@skyhawk-germany.com
France
DEF & COMMUNICATION
48, boulevard Jean Jaurès, F-92110 Clichy
Telephone: +33 (0)147 307180
Fax: +33 (0)147 300189
E-Mail: melanie.villard@wanadoo.fr

eDITORIAL STAFF
Editor in chief: Arnd Ziemer (arnd.ziemer@holzmann.de)
Ass. Editor in chief: Evelyne Beckmann
(evelyne.beckmann@holzmann.de), Managing editor:
Sascha Tapken (sascha.tapken@holzmann.de),
Editorial staff: Silja Carstensen (silja.carstensen@holzmann.de),
Heike Lorenz (heike.lorenz@holzmann.de),
Doris Schmidt (doris.schmidt@holzmann.de),
Trainee: Gabriela Hein (gabriela.hein@holzmann.de)

IN THe eDITING OFFICeS
Münster: Rita Breer, Am Eschhuesbach 49, 48341 Altenberge
Telephone: +49 (0)2505 949821, Fax: +49 (0)2505 949822
E-Mail: rita.breer@holzmann.de

Benelux: Frances van der Steen, Radboutstraat 15,
NL-3962 DB Wijk bij Duurstede, Telephone:+31 (0)6 5377358
E-Mail: frances@franpress.nl

11 POINTS OF CONTACT

Contact with the publisher
PUBLISHeR’S ADDReSS
Ferdinand Holzmann Verlag im Vincentz Network GmbH & Co. KG,
Weidestraße 120a, 22083 Hamburg, Postfach 76 02 59, 22052 Hamburg
Telephone: +49 (0)40 632018-0, Fax: +49 (0)40 6307510
Internet: www.moebelkultur.de, E-Mail: holzmann@holzmann.de
Publishing director: Arnd Ziemer

YOUR MeDIA CONSULTANTS

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 11

TrEND SCOuTS frOm THE mEDIA CITy Of HAmBurg ARCADE | FURNITURE PRODUCTION | MÖBEL KULTUR | LIFESTYLE | KITCHEN EXPERTS | ONLINE | CAREER CENTRE

Weidestraße 120a, 22083 Hamburg
Fon: (040) 632018-0, Fax: (040) 6307510
E-Mail: holzmann@holzmann.de
www.moebelkultur.deFERDINAND HOLZMANN. YOUR FURNITURE PUBLISHER

h

Foto: www.mediaserver.hamburg.de/Jörg Modro

moebel_kultur_medias_2017_engl.qxp_mk_medias09 29.11.16 18:26 Seite 12

