

The **OLIVE**
PRESS

The COSTA BLANCA
OLIVE
PRESS

The MALLORCA
OLIVE
PRESS

The GIBRALTAR
OLIVE
PRESS

2019
Press pack

www.theolivepress.es

More than just the news

JOIN THE...

...BOOM

The Olive Press group launched a brand new exciting stand alone Property Magazine in 2018, geared towards the exciting and rapidly expanding property market, that had ground to a halt during the recession. As well as distributing thousands of copies to over 300 agents and other property related businesses on the Costa del Sol, it also appears inside every copy of the Andalucia edition, with smaller versions appearing in Costa Blanca, Gibraltar and Mallorca.

- Original, incisive content about the Spanish property market
- Specialist opinion and comment articles each month
- Recent clients include Savills, Fine & Country, Panorama, Winkworth, Chestertons, Engel & Volgers and Taylor Wimpey
- Exclusive advertorials compliment any advertising campaign

'Spain's most interesting and incisive property publication'

Also found inside EVERY printed edition of the main Olive Press newspaper

PROPERTY Price List

FULL PAGE

(256mm W x 342mm H)
Andalucia - 1150 €

JUNIOR PAGE

(200mm W x 250mm H)
Andalucia - 850 €

1/2 PAGE VERTICAL

(126mm W x 341mm H)
Andalucia - 700 €

1/2 PAGE HORIZONTAL

(256mm W x 170mm H)
Andalucia - 700 €

1/3 PAGE VERTICAL

(83mm W x 341mm H)
Andalucia - 500 €

1/3 PAGE HORIZONTAL

(256mm W x 105mm H)
Andalucia - 500 €

1/4 PAGE

(126mm W x 170mm H)
Andalucia - 455 €

DOUBLE STRIP

(256mm W x 90mm H)
Andalucia - 440 €

1/6 PAGE

Vertical (83mm W x 170mm H)
Horiz. (126mm W x 110mm H)
Andalucia - 330 €

STRIP

(256mm W x 45mm H)
Andalucia - 300 €

