ASIAN REVIEW

Asia. Insight Out.

MEDIA KIT

May 2019 Global Business Bureau, Nikkei Inc.

Copyright © Nikkei Inc. All rights reserved.

Nikkei Inc. is a business media organization with a history of more than 140 years. Our flagship media, The Nikkei, is Japan's largest business newspaper and has been popular among businesspeople for many years. Nikkei is also recognized in the global finance industry as the publisher of the Nikkei Stock Average, also known as the Nikkei 225.

We have also had great success with our digital business. The Nikkei Online Edition has over 600,000 paying subscribers and continues to grow.

Since the launch of the Nikkei Asian Review, we have been expanding our team of journalists to further strengthen our Asian information network. With achievements including awards from the Society of Publishers in Asia and the World Association of Newspapers and News Publishers, the Nikkei Asian Review's journalism has earned a strong reputation. In 2015, Nikkei brought the British media company the Financial Times into our group in order to accelerate our evolution into a global media organization.

1,500Journalists

37
International bureaus

140

Years of quality journalism

About Nikkei Asian Review

Available online, on mobile / tablet apps, and in print, Nikkei Asian Review brings you news and insights on the region's most influential companies, plus comprehensive coverage of politics, the economy, markets and trends — all from a uniquely Asian perspective.

We bring you the Asian business, politics and economy stories others miss.

Cover Story

A weekly big read on the top stories of the moment, packed with deep analysis and forward-looking insights.

Company in Focus

A close-up look at the people, companies and technologies shaping Asia's corporate landscape.

Asia Insight

Deep dives into the region's biggest political and economic stories and trends.

Asia300

Stay abreast of the strategies and stock prices of over 300 must-watch companies regionwide. Understand the broader trends that are shaping Asian economies.

Opinion

Informed commentary on Asian business, policy and security issues from an all-star roster of contributors that includes renowned economist Jim O'Neill and award-winning journalists William Pesek and Minxin Pei.

Latest news

With access to the latest corporate news and announcements, breaking stories, political developments, and market updates, you won't miss a thing.

Readers in Asia make up approx. 70% of all unique users.

The countries with the most readers include Singapore, Malaysia and the Philippines, English-speaking countries in Southeast Asia.

Source: Google Analytics Report January 1-31, 2019

Unique visitors (Monthly)

2,162,045

Sessions (Monthly)

3,088,548

Page views (Monthly)

4,416,624

Readership by Region

Malaysia 13.3% Singapore 12.3% Philippines 10.5%

Japan 7.2%
Indonesia 5.5%
Australia 4.9%
Thailand 4.9%
Hong Kong 3.7%
India 3.4%

Device

Global Reach - Print

Weekly Print Edition

Our print edition is read by subscribers as well as on airplanes and at airport lounges for executives, mainly in Asia.

Approx. **16,000** copies

*Per issue in 2017

Airlines

Prestigious airlines around the world have adopted Nikkei Asian Review as an in-flight magazine.

Singapore Airlines Thai Airways Bangkok Airways

British Airways Lufthansa Philippine Airlines

Airport Lounges

Some of the busiest airport lounges around the world stock Nikkei Asian Review.

Bangkok	Thai Airways Lounges
Hong Kong	Emirates Lounge / United Lounge / Cathay Pacific Lounges
Jakarta	Garuda Executive Lounge / Esplanade Lounge / Emerald Sky Lounge
Tokyo	British Airways
Shanghai	British Airways

Bookshops

The Nikkei Asian Review is sold in bookshops in airports and business districts in 15 countries.

Our Readers

Nikkei Asian Review is read by businesspeople at management level or higher, especially in the finance industry. While C-Suite and other executives make up the highest percentage of our readers, our overall readership is relatively young, the highest percentage being in their late 20s or 30s.

Source: Google Analytics Report January 1-31, 2019 / Nikkei Asian Review CRM Data as of February 4, 2019

Gender

Industry

Job title

Our Readers

Ipsos Global Business Influencers (GBI)

As a global media survey covering a total of 16 countries and regions in Europe, the Americas and Asia, Ipsos GBI is referred to by major overseas business media organizations including the Financial Times, The Economist and The Wall Street Journal.

It targets senior-level business people working for companies with 50 or more employees. In addition to detailed questions about media such as contact frequency and devices, it also surveys business and private trips, personal asset formation, luxury product purchases, etc.

This survey is conducted online once a year using the same questionnaire for all target countries and regions.

Countries				
USA	UK	France	Germany	
Italy	Spain	Switzerland	China	
Hong Kong	Indonesia	Malaysia	Philippines	
Singapore	South Korea	Taiwan	Thailand	

Universe

Total of **1.9 million** senior-level businesspeople working for companies with **50** or more employees

Demographics in Asia (ex. China and Japan)

Nikkei Asian Review readership attributes according to Ipsos GBI 2018

Nikkei Asian Review's reach to senior-level businesspeople in Asia (ex. China and Japan)

Nikkei Asian Review readers in Asia

Most Nikkei Asian Review readers are business decision makers, the majority being managers at large corporations. They are also wealthy individuals, with assets and a capability to invest.

Source: The Ipsos Global Business Influencers (GBI) survey 2018

Reach / cost ratio per 100 people in Asia

The Nikkei Asian Review is a highly cost-effective advertising medium.

*Calculated based on the reach of various media in Asia (excluding China & Japan) in GBI 2018 and the price per page in the print edition.

Advertorials

Quality

Case study_Grand Seiko

Many of our advertisers choose us to create high-quality advertorials.
Our experienced team builds a deep understanding of the advertisers' brand and product to create and deliver exceptional content to our readers.

HERITAGE

Japan's Finest Hour

AESTHETICS

Time as Nature Intended

DESIGN CODE

Between Light and Shadow

Advertorials

Consistency

On desktop devices, on mobile or in print, we know how to deliver the story. To share the advertiser's vision, we maintain the same look, feel and voice throughout a campaign.

Case study_Grand Seiko

Specialists in Financial Content

The Specialist Financial Content division serves a growing portfolio of blue chip financial services clients and new players in the monetary ecosystem. The team includes producers and writers with senior experience within the business news networks of Bloomberg and CNBC

B2B & Luxury

The B2B & Luxury team amplifies thought leadership and brand communications with powerful, digital storytelling, deploying a broat repertoire of formats to communicate with clarity and engagement.

Serving Japan and APAC

We have bilingual writers and part-time camera crew based in Japan, along with producers, editors and animators in Hong Kong, Singapore and Australia who serve the APAC region.

Advertorials

Production Partner

Working with an excellent production partner such as Alpha Grid gives additional value on your advertorial.

Alpha Grid is a six-year-old studio committed exclusively to producing multi-platform content for business, financial and decision-maker audiences. Majority-owned by the Financial Times since 2016.

Advertorials

Production & Delivery

Our team will work in collaboration with advertisers when creating advertorials.

A sponsored content banner has been introduced to diversify the promotion of advertorials.

Content & purposes

- Event summaries
- Corporate branding
- Product / service marketing
- Public announcements
- Executive interviews

Advertising banners

Advertisement fee ¥5,000,000~ * Minimum spend including production costs and advertising fees Advertising banners Regular rectangle banner and sponsored content banner

Advertorial content

Menu

Cross-device Ads

Recommended

Cross-device ads are our standard offering. They are responsive across desktop, tablet and mobile and double rectangle-size banners appear only on mobile devices.

Rectangle on desktop

Double rectangle on desktop

Rectangle on mobile

Specifications

Format / size	GIF, JPEG / under 50KB	ALT text	Not allowed
Animation	Allowed	Number of artworks	Up to 4 at one time
Loop	Stops within 35 seconds	Artwork replacement	Up to 4 times per campaign

Service name

Cross-device Ads

Size (pixels)

Rectangle: 300×250 (all devices)

Double Rectangle: 300×600 (desktop only)

Placement	CPM (excl. tax)
Rectangle 1	¥4,000
Rectangle 2	¥2,800

Guarantee

Impression guaranteed

- ·All rates exclude taxes
- •Minimum spend ¥500,000
- •Insertion orders accepted until 2 weeks before delivery
- ·Lead time for delivery is 5 business days
- ·Inventory is subject to change
- ·All rates and specs as of April 2019

2 Desktop Banner Ads

Desktop banner ads appear only on desktop devices. Both regular and double rectangle sizes are available.

Rectangle

Double rectangle

Service name	Size (pixels)	Device
Dealston Bonner Ada	Rectangle: 300×250	Doolston
Desktop Banner Ads	Double Rectangle: 300×600	Desktop

Placement	CPM (excl. tax)	Guarantee
Rectangle	¥4,500	
Rectangle 2	¥3,000	Impression
Double Rectangle 1	¥5,400	guaranteed
Double Rectangle 2	¥3,600	

- ·All rates exclude taxes
- •Minimum spend ¥500,000
- ·Insertion orders accepted until 2 weeks before delivery
- ·Lead time for delivery is 5 business days
- ·Inventory is subject to change
- ·All rates and specs as of April 2019

Specifications

Format / size	GIF, JPEG / under 50KB	ALT text	Not allowed
Animation	Allowed	Number of artworks	Up to 4 at one time
Loop	Stops within 35 seconds	Artwork replacement	Up to 4 times per campaign

Mobile Ads

Mobile ads are targeted at mobile devices. Only regular-size banners are acceptable.

Service name	Size (pixels)	Device
Mobile Ads	300×250	Mobile

Placement	CPM (excl. tax)	Guarantee
Rectangle	¥4,200	Impression
Rectangle 2	¥3,000	guaranteed

- ·All rates exclude taxes
- •Minimum spend ¥500,000
- ·Insertion orders accepted until 2 weeks before delivery
- ·Lead time for delivery is 5 business days
- ·Inventory is subject to change
- ·All rates and specs as of April 2019

Specifications

Format / size	GIF, JPEG / under 50KB	ALT text	Not allowed
Animation	Allowed	Number of artworks	Up to 4 at one time
Loop	Stops within 35 seconds	Artwork replacement	Up to 4 times per campaign

In-article Video Ads

Video ads are placed within articles allowing a high visibility, cost effective opportunity for branding and corporate advertising. You can select from two fee structures: impression guaranteed and completion guaranteed.

Mobile

Service name	Size (pixels)	Device
In-article video ads	640×360 ~ 1920×1080	All devices
Guarantee	CPM (excl. tax)	Placement
Impression guaranteed	¥5,000	Article pages only
Completion guaranteed	¥30 / single completed view	Article pages only

- $\hbox{$\,\cdot$} \textbf{Choose a pricing structure either from impression guaranteed and completion guaranteed} \\$
- ·Video ad is appeared within articles
- ${\boldsymbol{\cdot}} {\textbf{Advertising disappears once video is completed}$
- •Automatically stops when less than 50% of the artwork is visible, and resumes when 50% or more is visible.
- •If the number of completed views does not reach target, the fee is calculated based on the number of completion.
- ·Videos are muted by default. Users can turn sound on by tapping ads and switch to full screen
- ·All rates and specs as of April 2019

Specifications

Format / size	MOV, MPEG4, AVI / under 200	OMB		Video running time	Within 15 seconds (Please inquire if you want longer times.)
Aspect ratio	16:9 (4:3 not supported) Codec Nearly all s		supported (excl. ProRe	es4444, HDV 720p60, Go2 Meeting 3&4, ER AACLD, RECODE)	
Submission deadline	Pre-test: 10 business days be	fore ad's start date	Final submiss	ion: 5 business days l	before ad's start date

Viewability Guaranteed Banner Ads

To meet the growing need for trust and transparency in digital advertising, Nikkei Asian Review introduced Viewability Guaranteed Banner Ads, for which we only charge for traffic recognized as effective. Nikkei Asian Review aims to be a valued partner for global advertising by delivering unbiased journalism and quality content and increasing trust and transparency as an advertising medium.

With the Viewability Guaranteed Banner Ads option, an ad is only deemed to have had a "viewable impression" if it has met the standards of viewable impression set out by the Japan Interactive Advertising Association (JIAA). Measurement standards are based on the guidelines of the American Interactive Advertising Bureau (IAB) and the Media Rating Council, Inc. (MRC). The measurement tools adopted are those of the U.S. company MOAT, which is affiliated with the IAB and MRC.

Viewable Ad Impression Measurement Guidelines

A viewable impression must meet the following requirements:

^{*}Same rules apply for desktop and mobile. In-banner video ads shall comply with display ad standards.

Three major problems in transparency of digital advertisements

Viewability Guaranteed Banner Ads

Cross-device Ads

Recommended

For specifications,

please see

each product page.

Desktop Banner Ads

Mobile Ads

1 Cross-device Ads	CPM (excl. tax)
Rectangle 1	¥5,000
Rectangle 2	¥3,800

2 Desktop Banner Ads	CPM (excl. tax)	
Rectangle 1	¥5,500	
Rectangle 2	¥4,000	
Double Rectangle 1	¥6,400	
Double Rectangle 2	¥4,600	

3 Mobile Ads	CPM (excl. tax)
Rectangle 1	¥5,000
Rectangle 2	¥4,000

Guarantee		
Viewable impression guaranteed		

·All rates exclude taxes

•Minimum spend ¥500,000

- ·Insertion orders accepted until 2 weeks before delivery
- ·Lead time for delivery is 5 business days
- ·Inventory is subject to change
- ·All rates and specs as of April 2019

5 Asia300 Section Takeover

The Asia300 section attracts institutional investors watching Asia, and company managers seeking business collaborations and M&As to expand their business in the region. You can occupy the section for three months.

Service name	Size (pixels)	CPM (excl. tax)	
Asia300 Section Takeover	Super Banner: 728×90		
	Double Rectangles 1 and 2:300×600 ¥1,500,000		
	Mobile Ads: 300×250		
Device	Period	Guarantee	
Desktop, mobile, tablet	3 months	Period guaranteed	

- ·All rates exclude taxes
- ·Insertion orders accepted until 3 weeks before delivery
- ·Lead time for delivery is 5 business days
- ·Inventory is subject to change
- ·All rates and specs as of April 2019

Print Advertising

Print Advertising

Advertising fees

Placement / Position	Size (w×h)	Fee for 1 time (excl. tax)	Fee for 2-6 times (excl. tax)	Fee for 7-11 times (excl. tax)	Fee for 12+ times (excl. tax)
4th Cover (Outside Back Cover)	204mm×268mm 210mm×274mm (incl. bleed)	¥1,800,000	¥1,620,000	¥1,440,000	¥1,260,000
2nd Cover Double-page, 2 Pages (Inside Front Cover, DPS)	408mm×268mm 414mm×274mm (incl. bleed)	¥3,000,000	¥2,700,000	¥2,400,000	¥2,100,000
Double-page, 2 Pages		¥2,700,000	¥2,430,000	¥2,160,000	¥1,890,000
Opposite Contents 1, 1 Page	204mm×268mm 210mm×274mm (incl. bleed)	¥1,400,000	¥1,260,000	¥1,120,000	¥980,000
Opposite Contents 2, 1 Page		¥1,320,000	¥1,188,000	¥1,056,000	¥924,000
Inside Page, 1 Page		¥1,250,000	¥1,125,000	¥1,000,000	¥875,000
3rd Cover (Inside Back Cover)		¥1,500,000	¥1,350,000	¥1,200,000	¥1,050,000
3rd Cover Double-page, 2 Pages (Inside Back Cover, DPS)	408mm×268mm 414mm×274mm (incl. bleed)	¥2,800,000	¥2,520,000	¥2,240,000	¥1,960,000

 $[\]cdot$ Insertion orders accepted until 3 weeks before publishing

[•]Submit artwork no later than 2 weeks before publishing

[•]Inventory is subject to change

[•]All rates and specs as of April 2019

Global Business Bureau, Nikkei Inc.

global.inquiry@nex.nikkei.co.jp

asia.nikkei.com