

FORTUNE

“ FORTUNE’s mission is to inform, enlighten, and convene businesspeople everywhere, giving them tools to succeed and make business better. ”

**Alan Murray
President and CEO, FORTUNE**

FORTUNE

PLATFORM

NEW WEBSITE

NEW APP

PREMIUM VIDEO PORTAL

NEW MAGAZINE

CONTENT + MEMBERSHIPS

REACH

DIGITAL

14.1MM Global Monthly Unique Visitors (Fortune.com Global + Fortune China)*

AUDIO

350K+ Downloads

PRINT

3.9MM+ Global Audience

NEWSLETTERS

1.5MM Subscriptions

COMMUNITY

LIVE MEDIA & VIRTUAL EVENTS

Ultimate A-list CEO/C-Suite Access

NEWSLETTERS

20 Newsletters (1.5MM Subscriptions)

GLOBAL SOCIAL AUDIENCE

8MM+ Social Audience

FORTUNE CONNECT

Launched October 2020

BRAND STUDIO

INSIGHTS-DRIVEN CONTENT

VIDEO

BRANDED EDITORIAL

INTERACTIVES

**INFOGRAPHICS + DATA
VISUALIZATION**

RESEARCH

PODCASTS

FORTUNE BRAND INSIGHTS®

FORTUNE MEANS BUSINESS

DIGITAL

14.1MM

Global Monthly UVs*
(Fortune.com Global+ Fortune China Digital)

SOCIAL

8MM+

Fans and Followers

VIDEO

6.5MM

Monthly Video Views

NEWSLETTER

1.5MM

Subscriptions
20 Newsletters

AUDIO

350K+

Downloads

PRINT

3.9MM+

Global Audience

FORTUNE CONFERENCES

Access to the Global Business Elite
(MPW, Brainstorm, Global Forum, CEO Initiative and more)

VIRTUAL EVENTS

Convening Engaged Communities
(Conference, Newsletter, Custom Event, Premium Subscriber tracks)

FORTUNE BRAND STUDIO

10x winner at
Telly Awards 2021

AUDIENCE TARGETING

Audience Targeting,
Geo Targeting, Programmatic,
High-impact Units, Lead Gen

FORTUNE CONNECT

NEW Professional
Membership Community

ENTERPRISE SUBSCRIPTIONS

Bulk Deals for Clients

THE FUTURE OF FORTUNE IS HERE

In January 2020, Fortune launched a new premium experience – the best of business, all in one place: strategic insights, deep-dive stories, and exclusive access to what the C-suite is thinking.

In an effort to better serve our audiences, Fortune is investing significantly in its journalism and platforms. We recently launched a suite of enhanced premium products, including:

- **New Website:** A redesigned experience featuring subscriber-only stories and commentary, as well as additional benefits like quarterly investment guides and Fortune Analytics research
- **New App:** Real-time feeds of Fortune articles and videos, curated content from newsletters, and access to our magazine archive
- **Premium Video Portal:** Fortune On Demand curates collections of executive insights—the latest and best from our interviews with business leaders, analysis series, and conference sessions
- **New Magazine:** Gorgeous, higher quality covers and paper stock, and a completely upgraded design that hails back to our founding 90 years ago

#1

WEBSITE
BANKING / BUSINESS / FINANCE
2020 FOLIO AWARDS

#1

MAGAZINE REDESIGN,
CONSUMER CATEGORY
2020 FOLIO AWARDS

BUSINESS LEADERSHIP IS CHANGING

CONNECT IS A MEMBERSHIP COMMUNITY FOR HIGH-POTENTIAL EXECUTIVES WITH A LIKE-MINDED MISSION TO MAKE BUSINESS BETTER

We live at a moment when business leaders are being challenged as never before, with rising demands from employees, governments and society, that go far beyond the traditional confines of their businesses.

CONNECT leverages Fortune's unique access to top leaders who are at the cutting edge of these changes to help train the next generation of leadership.

The platform is designed to provoke new ideas and inspire break-through thinking by familiarizing high-potential executives with the broad range of stakeholder-focused issues and connecting them with a diverse community of peers.

The three foundational themes of the CONNECT program include:

- Leading with purpose
- Leading inclusive teams and companies
- Mastering the new world of stakeholder capitalism

FORTUNE IS THE #1 RESOURCE FOR GLOBAL BUSINESS LEADERS

#1

MOST LIKELY TO REACH

Chief Officer
Influential C-Suite*
Public Policy Influencers**
Health Care BDM
Business Decision-Makers
Expert Peers
Chief Technology Officer
Technology Decision-Makers

VS

Bloomberg
The Economist
Forbes
Harvard Business Review
The New York Times
The Wall Street Journal
Wired

Source: Ipsos Affluent Survey USA Spring 2021 Adults 18 Or Older, HHI \$125,000+ *Any chief officer (sub-total) or Other (company) officer/board member or Owner/partner or President/chairman or General manager/director or Executive/Senior Vice President and I consider myself an opinion leader: Definitely agree;

**Job Title: Any chief officer (sub-total) or Other (company) officer/board member or Owner/partner or President/chairman or General manager/director or Executive/Senior Vice President and I consider myself an opinion leader: Definitely agree and A company's commitment to corporate and social responsibility is important to me when I buy products or services: Definitely agree

STATUS-CEMENTING RANKINGS

1.7B
TOTAL PR
IMPRESSIONS
(2019)

Q1

FORTUNE
WORLD'S
MOST
ADMIRED
COMPANIES

FORTUNE
100
BEST
COMPANIES
TO WORK FOR®

Q2

THE
WORLD'S
GREATEST
LEADERS

FORTUNE
500

Q3

FORTUNE
GLOBAL
500

CHANGE
THE
WORLD

4040
40 UNDER 40

Q4

FORTUNE
MFW
MOST POWERFUL WOMEN

THE FUTURE
50

BPOY
BUSINESSPERSON OF THE YEAR

BEST-IN-CLASS CONFERENCE LINE UP

50+

ANNUAL EVENTS
CONVENING THE WORLD'S
LEADERSHIP ELITE

SEE [HERE](#) FOR DETAILS
ON RECENT AND
UPCOMING
CONFERENCES.

MPW SUMMIT
MPW NEXT GEN
MPW INTERNATIONAL
MPW COMMUNITY
Virtual Events | Biweekly

BRAINSTORM TECH AT CES
BRAINSTORM HEALTH
BRAINSTORM DESIGN
BRAINSTORM TECH
BRAINSTORM A.I.
BRAINSTORM DESIGN
TECH COMMUNITY
Virtual Events | Monthly
BRAINSTORM FINANCE
COMMUNITY
Virtual Events | TBD Frequency

THE CEO INITIATIVE
GLOBAL FORUM
GLOBAL TECH FORUM
THE CEO INITIATIVE COMMUNITY
Virtual Events | Monthly

10.5B

**TOTAL PR
IMPRESSIONS**
(2020)

BEST-IN-CLASS VIRTUAL EVENTS

Fortune presents a robust calendar of events convening around specific vertical topics reaching like-minded ambitious communities. See examples of recent virtual conversations [here](#).

CONFERENCE TRACK

FORTUNE [EVENT NAME] CONVERSATION

Convening our prestigious conference communities

By-invitation gatherings

Main discussions feature top-tier executives, i.e., CEO

Example: Fortune MPW Conversation

NEWSLETTER TRACK

FORTUNE [NEWSLETTER NAME] SPOTLIGHT

Leveraging our engaged newsletter communities

Open to newsletter subscribers and the general public

Main discussions feature industry newsmakers

Example: Fortune Data Sheet Spotlight

PREMIUM SUBSCRIBER TRACK

THE INSIDE STORY

Monthly roundtable with Fortune journalists discussing timely and relevant topics

Open to Fortune Premium subscribers

CUSTOM EVENT TRACK

FORTUNE PRESENTS: [TOPIC]

Sponsored virtual discussions

Created in collaboration with client (overall topic, audience, custom introduction)

START YOUR DAY SMART

FORTUNE CONVERSATION & COMMUNITY

eNewsletters are a daily, weekly, or monthly touch point for our communities often born from our key franchises or conferences. The emails deliver a roundup of notable stories from around the web, as well as original reporting and interviews, offering insights and analysis around leadership trends and business news that impact subscribers.

INCREDIBLE ACCESS

BRAINSTORM

Future-forward explorations with top executives from Zoom, GitLab, MIT Interactive Robotics Group, and more (Launched October 2020)

Listen [here](#)

LEADERSHIP NEXT

Intimate discussions about the new rules of leadership with the CEOs of Microsoft, Starbucks, Airbnb, GM, and more (Launched March 2020)

Listen [here](#)

REINVENT

Hear from leaders who are reinventing industries including Chef David Chang and NBA Commissioner Adam Silver (Launched October 2020)

Listen [here](#)

FORTUNE BRAND STUDIO

We're a best-in-class content studio for a global business audience.

Our nimble team makes meaningful brand stories come to life in digital, video, and print.

Our premium-quality work upholds the highest creative, editorial, and legal standards.

BRANDED EDITORIAL

INTERACTIVE HUBS

Immersive multimedia digital experiences

DIGITAL AND PRINT ARTICLES

Spotlights, long-form, multi-sponsor

PROPRIETARY WHITE PAPERS

Research + content + social

FORTUNE BRAND INSIGHTS® PACKAGE

Edited/templated client whitepapers

DATA VISUALIZATION

Infographics, animations

CUSTOM VIDEO

DOCU-STYLE VIDEO

Capturing leaders in their element

MOTION GRAPHIC VIDEO

Explainers, deep dives, social-first

GIFS

Digital and social

PREMIUM VIDEO PACKAGE

3- to 5-minute digital video series supported by a brand that tackles issues affecting major industries

BRANDED CONTENT AT FORTUNE CONFERENCES

On-site video, audio, photography

NEW CONTENT

HIGH-IMPACT UNITS

Print, digital

SOCIAL ASSETS

Video cut-downs, custom packages

ORIGINAL PHOTOGRAPHY

Portraits, photojournalism

ILLUSTRATION

Print, digital