

pharmaphorum

Media Pack

June 2018

advertising@pharmaphorum.com

+44 (0)1932 339260

bringing healthcare together

pharmaphorum is a leader in **content marketing** and **communications**

Industry decision-makers have little time
and lots of choice for channels providing news,
insights and information.

In today's B2B publishing market, the only
differentiator is **quality** of content and delivery.

We are **digital natives** and adept **storytellers**.
We draw upon our **connectivity** with all healthcare
stakeholders and collective **experience** spanning
journalism, creative writing and design to deliver
unique **thought leadership**.

The result is a **highly engaged** audience and
unique brand.

We combine all these skills and connectivity
to deliver **impactful results** for our clients.

our audience

pharmaphorum reaches a **global** audience of highly **engaged** pharmaceutical and biotechnology **decision-makers**

Overall reach (April 2018 – Google Analytics)

Company type (April 2018 – database analysis)

Global presence (April 2018 – Google Analytics)

Company function (April 2018 – database analysis)

delivering value

What is the VALUE
of working with
pharmaphorum?

Industry
experts

Visibility

Maintain your brand presence in front of our engaged and relevant audience.

Awareness

Increase awareness of your specific services to relevant prospects we reach.

Leads

Generate qualified leads from our database for direct business opportunities.

Useful collateral

Create, with our help, powerful marketing collateral for further use.

Expertise

Communicate your unique assets and advantage to target customers.

our offerings

pharmaphorum.com

Regular daily online news and insights, with a focus on six major channels (sales and marketing, digital, market access, oncology, patients, R&D)

Digital advertising

Infographics

Articles

Company profiles

White papers / reports

Event coverage

Webinars

Series sponsorship

Podcasts

Partner content

Videos

pharmaphorum Deep Dive

Periodical topic-focussed digital magazine, with an emphasis on the pharmaphorum.com channel topics and major industry events

Digital advertising

Edition sponsorship

Articles

Bespoke editions

Company profiles

Email / database offerings

Draw upon our database of engaged subscribers, spanning pharmaphorum.com and Deep Dive

Newsletter advertising

Surveys

editorial calendar

Our **'always on'** daily content on pharmaphorum.com is accompanied by specific periodic editions of Deep Dive and coverage of key events via both channels

core offerings: banner and email advertising

Use our reach to display your brand and messages directly to the pharmaphorum audience

Good for **visibility** and **awareness**

	Full site pharmaphorum.com Leaderboard 728x90px
	Full site pharmaphorum.com MPU 300x250px
	Weekly newsletters Header Banner 600x75px
	Full magazine Deep Dive Banners 728x290px & 300x250px
	from £1,250 per month

core offerings: thought leadership articles

Feature your people, opinions and expertise
alongside our own editorial

Good for **awareness** and **useful collateral**

pharmaphorum feature

- Interview style or ghostwritten article up to 1,200 words
- Full editorial support in planning and writing
- Inclusion of appropriate graphics and links
- Publication and promotion (1 week) in pharmaphorum
- Provision of a digital and print PDF version

from £1,500

Deep Dive feature

- Interview style or ghostwritten article up to 2,000 words
- Full editorial support in planning and writing
- Inclusion of appropriate graphics and links
- Publication and promotion (1 month) in a specific Deep Dive edition
- Provision of a digital and print PDF version

from £2,000

core offerings:

live and on-demand webinars

Generate leads and interact directly with prospective customers

Good for **awareness**, **expertise** and **leads**

- Full editorial support in planning webinar structure, rehearsal and on-the-day moderation
- Additional editorial input into participants
- Use of the pharmaphorum webinar platform (live and on-demand)
- Publication and promotion (8 weeks) in pharmaphorum
- Provision of leads – webinar registrants and viewers

from £4,500

live and on-demand

webinar platform

core offerings:

white papers and reports

Communicate your unique perspectives, analysis and case studies

Good for **awareness**, **expertise** and **useful collateral**

- Full editorial support in storyboarding and writing
- Full design support for graphics and layout
- Can include primary and secondary research
- Publication and promotion (4 weeks) in pharmaphorum
- Provision of a digital and print PDF version

from £4,500

beyond publishing

Helping you beyond our own publications, for when you need an experienced content communications and marketing partner.

Introducing **pharmaphorum connect** - a content consultancy bringing strategic and tactical publishing capabilities to pharmaceutical companies and other healthcare organisations.

beyond publishing

Research & Insight	Strategic Consulting	Content Development	Customer Engagement
<ul style="list-style-type: none">• Digital listening/ conversation mapping• Influencer mapping/ profiling• Channel mapping• Competitive benchmarking• Patient journeys• Customer journeys• Surveys• Search assessment	<ul style="list-style-type: none">• Concepts, themes, topic ideas & stories• Guiding principles• Content strategy• Channel strategy• Search strategy• Social media strategy• Event strategy• Advisory boards• Processes and systems	<ul style="list-style-type: none">• White papers• Reports• Articles/blog posts• Visuals & infographics• Video & animation• Webinars & presentations• Roundtables & symposia• Case studies/guides• Events & Amplification• Channel set up	<ul style="list-style-type: none">• Content syndication• Media planning• Media buying• Search (organic/SEO)• Search (paid)• Social media (organic)• Social media (paid)• Referral• Programmatic• Retargeting
Reporting – when you need objectives, KPIs, measurement, analytics and optimisation			
Contract Services – when it makes more sense to outsource ongoing tasks...			
Contract publishing – Content development – Event amplification – Social media – Newsletter publication – Search – Capability			

our clients

"pharmaphorum's expertise and partnerships with the global pharma and healthcare industry have been extremely valuable"

Global Marketing Manager

"Within an hour of our webinar we had requests for product demonstrations"

Marketing Director

"Pharmaphorum is a true partner in our drive to position our unique content with healthcare industry stakeholders globally."

Global SVP Marketing

"Your white paper won us an award!"

VP Outsourcing Services

rate card

pharmaphorum.com		
Digital advertising	Leaderboard 728x90 full site	£1,500 per month
	MPU 300x250 full site	£1,500 per month
Articles	Interview style (up to 1,200 words)	£1,500
	Ghostwritten (up to 1,200 words)	£2,000
White papers / reports	Up to 2,500 words	£4,500
	Up to 4,000 words	£6,250
	Up to 6,000 words	£8,950
Webinars	One-to-one (30')	£4,500
	Roundtable (1h)	£6,000
Podcasts	One-to-one (30')	£3,000
	Roundtable (1h)	£4,500
Videos	Various formats	From £1,500, ask for details
Infographics	Various formats	From £1,500, ask for details
Company profiles	Short profile (up to 1,200 words)	£2,000
	Long profile (up to 2,500 words)	£3,000
Event coverage	Various formats	Ask for details
Series sponsorship	Various formats	Ask for details
Partner content	Appointment, event, PR	Ask for details

pharmaphorum Deep Dive		
Digital advertising	Full magazine 728x90 & 300x250	£1,500
Articles	Interview style (up to 1,200 words)	£2,000
	Ghostwritten (up to 1,200 words)	£2,500
	Keynote (up to 2,000 words)	£3,000
Company profiles	Deep Dive profile (up to 2,500 words)	£4,000
Edition sponsorship	Keynote, Deep Dive company profile, digital advertising and comprehensive sponsor branding	£7,500
Bespoke editions	Various formats	Ask for details

Email / database offerings		
Newsletter advertising	Newsletter 600x75 header banner	£400 per week, £1,250 per month
Surveys	Various formats	Ask for details

Get in
touch
today!

advertising@pharmaphorum.com
+44 (0)1932 339260

www.pharmaphorum.com
www.pharmaphorumconnect.com

pharmaphorum is a content and
communications company offering
industry leading publications and
a specialist content consultancy