

Overview 2

Site Stats 5

Audience 6

Integrated Platforms &

Partners and Campaigns 10

2013 Integrated 11

Program Opportunities

Ad Specs 12

Advertising Contact 14

KNOWLEDGE. POWER. IMPACT.

REUTERS: ANY DEVICE, ANY PLACE, ANY TIME

U.S. Site

21MM Unique Visitors

133MM

Page Views

6.5

Page Views per Visitor

U.S. Mobile Site

9MM Unique Visitors

29MM Page Views

16 Visits App Downloads

991K

iPhone

945K

iPad

300K

Android

290K

Blackberry

ACCESS TO HIGH LEVEL, AFFLUENT DECISION MAKERS

C-Level Executives

Index 193

HHI \$150K+

Index 140

Decision Makers for Organizations

Index 165

EVP/SVP/VP

Index 246

Current Market Value of Portfolio - \$500K- \$1MM

Index 153

Authorize/Approve Tech Purchases for Work

Index 223

REUTERS AUDIENCE SELECT

Target key consumers within premium relevant content and increase brand awareness and campaign success.

AUDIENCE

Best in class proprietary audience data and platform

SCALE

Multi-vertical business professional audience

EXECUTION

Superior service and partnering to meet goals

INTEGRATED PLATFORMS

REUTERS MULTI-PLATFORM OPPORTUNITIES

INTEGRATED PLATFORMS

REUTERS PROGRAMS

SPRINT

MERRILL LYNCH

PRESENTED BY EDGE

EDGE

Rocky road shead for newly freed reedls in Islamiat-led Tunisis

\$600 BILLION

CISCO

recovered from last year's floods.

REUTERS

LATEST SHOWS

COGNIZANT

REUTERS PARTNERS

Major brands across all advertising categories trust Reuters to connect with top-notch, affluent readers.

AUTOMOTIVE	FINANCIAL SERVICES	HEALTH & INSURANCE	PACKAGED GOODS	TECHNOLOGY
Audi	Allianz	Aetna	Diet Coke	Accenture
Cadillac	American Express	Eli Lilly	L'Oreal	Cisco
Ford	Bank of America	Pfizer	Nivea	Dell
Honda	Black Rock	Prudential	Pepsi	Hewlett Packard
Jeep	Citibank	United Healthcare	Revlon	Intel
Lexus	Cognizant		Starbucks	Microsoft
Lincoln-Mercury	Edward Jones		Tropicana	SAP Global
Mercedes-Benz	Ernst & Young	LIQUOR		Samsung
Nissan	Fidelity Investments			Xerox
Porsche	Goldman Sachs	Hendricks's Gin	TRAVEL	
Гоуоtа	HSBC	Jack Daniel's	1101022	
	JPMorgan Chase	Stoli		OTHER
	Liberty Mutual	Svedka Vodka	Amtrak	
CORPORATE	MasterCard		Cathay Pacific	•
	Merrill Lynch		Marriott	Best Buy
Exxon	Oppenheimer Funds	TELECOMM	Sheraton Hotels	CBS
FedEx	Travelers Insurance		United Airlines	CNN
General Electric	Vanguard	AT&T		Hasbro
JPS	Zurich			Paramount Pictures
Shell		Blackberry		Showtime
J		Sprint Verizon		Target

Q1 2013

Davos 2013 | January

Every year, global policy makers, business leaders and thinkers gather in Davos, Switzerland, to discuss solutions to pressing global issues at the World Economic Forum.

48 Hours In – Top Winter Destinations | January

Reuters TV 48 Hours In provides business travelers with key tips about their destinations including key phrases, cultural mores, and places to eat.

And The Winner Is... | January/February

We take an inside look at the winners, fashion, and excitement of the Golden Globes, Grammys, and Academy Awards.

Lipper Awards | March

Honors the funds, hedge funds, and fund management firms that have delivered stronger and more consistent performance than their peers.

Q2 2013

Partner Connect | April

Thomson Reuters Professional Publishing division presents Partner Connect for the LBO, venture, real estate, energy and infrastructure spaces with industry speakers and networking opportunities.

Wheels Around the World – Spring Edition | April

This multi-platform automotive program coincides with the news-making New York International Auto Show.

Personal Finance – Taxes, Portfolios, and More | April

Reuters connects with users when money matters are top of mind and gives them the advice and guidance they need to succeed.

Global Entrepreneurs | May

May is Small Business Month, and Reuters TV's new programs honor startups with a global angle and gives viewers a deeper look behind the hottest new companies.

Aspen Ideas Festival June

The Festival, presented by the renowned Aspen Institute, brings together the most interesting thinkers and leaders to discuss their work, the issues that inspire them and their ideas.

Q3 2013

Business Travel: 48 Hours In - Top Summer Destinations | July

Reuters TV 48 Hours In will inform and inspire globetrotting business travelers about customs, local purchases, hotels, night life, and more for summer's hottest spots.

Beyond the C-Suite – The Agenda for a Hot Summer | July

Gain access to affluent users seeking the best happenings, trends, activities, and more around the globe to enjoy this summer with The Agenda.

Innovations | September

Reach today's thought leaders seeking the latest innovations for technology, finance, science and more for both their business and personal lives.

11

Q4 2013

VCJ Venture Alpha October

Thomson Reuters Professional Publishing division's VCJ Venture Alpha is a discussion and networking event for the Venture Capital Industry.

Wheels Around the World - Fall Edition | October

Take advantage of Reuters global automotive coverage and reach business executives with purchasing power.

Halloween Sign Sponsorship | October

It's no trick, just a treat to get advertising in front of the 1.5 million people that pass through Times Square daily.

Holiday Movies Sign Sponsorship | November/December

The ticket to a blockbuster hit is with the ultimate outdoor display in the world's ultimate location.

Holiday Shopping Sign Sponsorship | November/December

Holiday sales are in the bag by leveraging our 20,000 square feet of digital real estate in the heart of Times Square.

New Years Sign Sponsorship | November/December

As the clock strikes midnight, the place to ring in the New Year is Times Square.

Beyond the C-Suite – The Agenda for Cool Holidays | December

The Agenda brings together the best in the arts, liquor and wine, fashion, travel, and more for making the season merry.

Programs are subject to change.

AD SPECS | REUTERS ONLINE

AD UNIT SIZE	MAX FILE SIZE	LOOPING	FORMAT
Leaderboard 728x90 Expansion Size: 728x400	50k	3 times	HTML, gif, swf, flash
Box 300x250 Expansion Size: 500x400	50k	3 times	HTML, gif, swf, flash
Skyscraper 160x600 Expansion Size: 300x600	50k	3 times	HTML, gif, swf, flash
Half Page 300x600	50k	3 times	HTML, gif, swf, flash
Sponsorship Logo 88x31	10k	n/a	EPS Logo on white background (no borders, no tag lines)
Intro Message 640x480	50k	3 times	swf
Newsletter: 728x90 Leaderboard	50k	3 times	jpg, gif
Newsletter: 300x250 Box	50k	3 times	jpg, gif
Expandable Ads	n/a	3 times	HTML, gif, swf, flash
Homepage Roadblock OPA Pushdown Unit 970x66 / 970x418	50K additional 150k after page load 200k total max	ı, n/a	HTML, gif, swf, flash, auto close: 8 seconds, frequency: 1/24x on expansion; subsequent user initiated expansion
Video Pre-Roll 420x315	100K	n/a	flv, video length: 15 sec and 30 sec
Video Pre-Roll Skin 980x449	80K	n/a	swf
Video Pre-Roll Companion Box 300x250	50k	3 times	HTML, gif, swf, flash

Reuters supports the following technologies:

HTML, Flash, Bluestresk, Java, EyeWonder, PointRoll, Eyeblaster, Unicast, Klipmart, CommFlash, United Virtualities, Tango Zebra

The following ad servers are certified vendors of DART:

Gold Sponsors:
Dart Motif, Unicast, Enliven

Silver Sponsors:

Ad4ever, adrelief, Airlock, azionare, Bannerstream, Brilliant Digital, COOVI, eyeblaster, eyeReturn, EYEWONDER, Flashtalking, Intermezzia, Kaon Interactive, Kettera (Askbox), Klipmart, Onflow, PointRoll, Strevana Technology, LLC, United Virtualities (Shoshkeles), vendaria, Viewpoint, ZAQ Interactive

*all lead time is 7–10 business days

*all other custom placements can be discussed and run once tested

^{*}can test other vendors

AD SPECS | REUTERS MOBILE

TABLET APP

SMARTPHONE APP

MOBILE WEB

Homepage Banner

Banner 242x146 Leader Board 728x90

Landing Page

Box 300x250 Leader Board 728x90

Article Pages

Box 300x250

Sitewide Banner

320x50 (Expandable To 320x480)

Sitewide Banner

300x50/24 216x36/18 168x28/12 120x30/10 Text link

