


Entrepreneur **2020 MEDIA KIT**

INSPIRING BOLD
**NEW THINKING
IN BUSINESS**


ISSUE	HIGHLIGHTS	AD CLOSE	ON SALE
Jan/Feb 	Mindfulness for Entrepreneurs Don't Hustle Non-Stop. Here's Our Guide to a Balanced Work Life. + <i>New Ways to Make Money This Year</i> □ Digital: The Best Business Ideas for 2020 □ Event Spotlight: Propelify Futures Exhibition	12.02.19	01.14.20
March 	The Best Small-Business Tools We Test the Best Resources and Services to Help Businesses Grow. + <i>Investment Guide for Entrepreneurs</i> □ Digital: Success Strategies From the Greatest Entrepreneurs	01.15.20	03.03.20
April/May 	The Customer Obsession Issue How to Serve Your Customer (And the Brands That Do It Best) + <i>Solopreneurs' Guide to Success</i> □ Digital: How to Be a Great Leader	02.26.20	04.07.20
June 	The Technology Issue* Solutions to Tech Challenges and Future Tech Trends to Know Today. + <i>Best Destinations for Entrepreneurs</i> □ Digital: Tips from Travel Entrepreneurs and IG Influencers	04.09.20	05.19.20
Jul/Aug 	Celebrating the Entrepreneurial Spirit Recognizing 137 Entrepreneurs Who Have Stepped Up to Serve Their Communities + <i>Hiring and Managing from Far Away</i> □ Digital: Minority Entrepreneurship	05.28.20	07.07.20
September 	Young Millionaires Meet the Young Leaders Who Are Building a New, Better Normal + <i>Social Impact Essay On How Brands Can Be More Empathetic</i> □ Digital: Smartest Marketing Campaigns (Ad Week)	08.04.20	09.01.20
Oct/Nov 	Top 100 Women Entrepreneurs A Special Report on the Women Entrepreneurs Leading the Way + <i>Guide to Commercial Vehicles</i> □ Digital: How to Sell Things Online	08.31.20	10.06.20
December 	The Future of Entrepreneurship The Trends, Topics, and Ideas That Will Dominate Next Year + <i>Top Colleges for Entrepreneurs</i>	10.19.20	11.24.20


Entrepreneur's startups

Guiding Emerging Entrepreneurs Through the Inspiration, Launch and the Critical First Few Years of Business

ISSUE	AD CLOSE	ON SALE
Spring	01.22.20	03.17.20
Summer	04.22.20	06.23.20
Fall	09.21.20	10.27.20

GreenEntrepreneur

Highlighting the Business, Technology, and Lifestyle of the Burgeoning Cannabis Industry

ISSUE	AD CLOSE	ON SALE
Spring	03.12.20	05.05.20
Fall	09.10.20	11.03.20

Fueling the Entrepreneurial Community

Entrepreneurs are business owners, creators and thought leaders everywhere building exciting ventures, reshaping entire industries for the better, and rewriting the rules of success. Entrepreneur helps them grow their businesses and realize their best selves and lives through inspiring stories of real people, valuable resources, how-to content, books, podcasts, videos, coaching and more.


Karlle Kloss /
Founder, Kode with Klossy

Magazine

4 MM

Readers Per Month


500K / Rate Base

86K / Digital Subscribers

7.17 / Readers Per Copy

3x / Startups

2x / Green Entrepreneur

Digital & Mobile

14 MM

Unique Visitors Per Month


86 MM / Monthly Page Views

140K / Daily E-Newsletter Subscribers

500K / Dedicated Email Subscribers

13 MM / Social Followers

Events

100K

Attendees


Books

2.5 MM

Copies Sold


Podcasts

145K

Average Downloads


International Reach / Mexico, MENA, India, Georgia, APAC, Europe

Media Partners and Distribution Channels


HEARST newspapers


BUSINESS INSIDER


Read it on Apple News


FAMILY OF FOUNDERS

Neil and Rachel
Blumenthal

Neil Blumenthal cofounded Warby Parker, the industry disruptor that sells trendy prescription eyeglasses and has grown to nearly 100 stores and 2,000 employees. His wife, Rachel, launched Rockets of Awesome, offering boxes of personalized, 12-piece clothing sets for kids ages 3 to 12 at the start of every season. They are each other's closest confidants and together manage their busy schedules to achieve work-life balance.

Photo by Brian Finkle

Connect With the World's Innovators

Entrepreneurs are the independent leaders designing the future with their groundbreaking innovations, ventures, and missions. They are brilliant minds with a distinctive spirit and approach to life that only one media brand serves and supports—Entrepreneur.

Affluent Leaders

Men/Women
62.1% / 37.9%

Average Age
40

Average HHI
\$350k


Marium Naficy
Founder and CEO, Minted

Decision-Makers #1

Business Owner/Partner
or C-Level Executive
58.9% / Index: 203

Business Purchase DM
65.5% / Index: 151

Take the Lead In Decision-Making
83.8% / Index: 125


Brian Scudamore
CEO, O2E

Influencers #1

Like to Stand Out from Others
67.1% / Index: 147

Opinion Leader
75.3% / Index: 136

Identify as an Entrepreneur
50.6% / Index: 210


Lilly Singh
Comedian and Actress

Consumers #1

First to Try New Products or
Services
71.7% / Index: 150

Business Purchases Influence
Personal Choices
53.9% / Index: 167


Raphael Farasat
Founder and CEO, Truffle


Smartphones & Tablets

86MM+
Page Views

14MM+
Unique Visitors

Deliver Your Message Optimally Formatted

Provide these ad unit dimensions, and your campaign can be designed to include exposure to business decision-makers on the mobile web. Plus, the same contextual targeting developed for your campaign can be carried over to the mobile experience.

Tablet Banner Ad Sizes: 728x90 - 300x600 - 300x250

Smartphone Banner Ad Sizes: 300x50 - 320x50 - 300x250

For more information, contact your Entrepreneur sales representative.


Digital Edition


86K+
Circulation

Entrepreneur Magazine Digital Edition

(iPhone/iPad, Kindle, Nook and Android Paid Subscribers)

This enhanced, full-issue digital edition helps company owners discover ideas and solutions no matter where they are. They can share favorite insights and ideas among staff and colleagues easily. Advertisers in the digital magazine edition can be integrated in a unique way using video or other interactive formats.

As part of their subscription, readers enjoy three annual issues of *Entrepreneur Startups*, a special edition magazine designed for early-stage companies.


Flipboard

191K+
Active Readers


1.7MM+
Flips

Delivered Every Day

Entrepreneur is in this highly stylized, personal and mobile magazine app curated by the user from favorite media sources and social feeds.

- Run of *Entrepreneur* magazine on Flipboard (20% minimum SOV)
- Mini - Mag *Entrepreneur* sponsorship (special editorial feature)*
- Brand magazine (minimum spend and existing brand magazine required)*

**Restricted ad placement with premium and must run in Entrepreneur magazine. SOURCE: Flipboard Visitor and Ad Report.*


ENTREPRENEUR FOR LIFE

Bobbi Brown

Her simple line of lipsticks blossomed into the billion-dollar company Bobbi Brown Cosmetics. Since then, she's started a new path with an editorial site (justBOBBI) and boutique hotel (The George). Bobbi also has a new podcast (Long Story Short) and a film and photo studio (18Label), with even more to come. Building multiple new brands has taught her that a second act isn't so different from the first act, she says: At its heart, everything an entrepreneur does is just about *doing*.

Photo Courtesy of Bobbi Brown


Entrepreneur ELEVATOR PITCH

▲ **32.5** MM
Video Views

▲ **12** MM
Social Video Views

▲ **30** MM
Social Reach

▲ **78%**
Completion Rate

Season 5 Performance.


Business funding


High-profile investors

Be a Part of the Suspenseful Show with One Critical Minute to Make It

Entrepreneur Elevator Pitch gives real entrepreneurs the opportunity to pitch their businesses to investors. The catch? They have one minute to do it—the length of their actual elevator ride up to the boardroom to meet their potential funders.

A screen inside the elevator counts down: 59, 58, 57... as the entrepreneur makes her pitch and the elevator begins the trip to the top floor. If the pitch is accepted, the elevator doors open and our entrepreneur reaches the boardroom with the investors waiting to ask questions.

If the pitch fails to get investors' attention, they hear a voice in the elevator that says, "Good try... Going down!"

Learn more and become a part of the popular show helping entrepreneurs acquire the financial capital and media exposure they need to elevate their success.

Watch the show at: entrepreneur.com/elevatorpitch

Distributed on:


Partner with Our Dedicated Team of Content, Brand & Digital Strategists

Entrepreneur Partner Studio, the custom publishing and marketing division within Entrepreneur Media Inc., produces content that engages business owners and elevates the conversation for brands.

Writers, editors, designers and marketing strategists create highly original, in-demand content designed to resonate with partners' target audiences and inspire action.

Content Formats

- Articles
- Infographics
- Special Reports
- Videos
- Webinars
- White Papers


Visit entrepreneur.com/spotlight for current examples.

UPDATED: 11/19

Entrepreneur PARTNER STUDIO

Ideation & Development

Collaborate with Entrepreneur Partner Studio's talented team to produce custom content based on your objectives.

Publication Strategy

Carefully planned release dates of targeted content throughout the year consistently and memorably imprint your brand with our audience.

Distribution

Content is distributed across Entrepreneur platforms, to newsletter subscribers and social communities. Extended distribution with our media partners offers even more exposure to your target.

Optimization

Multivariate headline testing optimizes toward the highest-performing content. Metrics-based reporting and data inform future efforts.


Creating Meaningful Connections With Dynamic Experiences Worldwide

Entrepreneur hosts a variety of events ranging from intensive seminars to all-day expos and conferences. Each branded series is tailored to fit a unique mission based on the targeted business audience, whether it's by delivering practical advice or encouraging thought-provoking dialogue. These events simultaneously create memorable learning experiences for attendees and invaluable brand engagement for sponsors.

BUSINESS SUCCESS STRATEGIES

Business Success Strategies

Entrepreneur hosts a series of half-day events engaging influencers and entrepreneurs in a mix of riveting Q&As, presentations and panel discussions moderated by our award-winning editors.

Entrepreneur **LIVE**

Entrepreneur Live

For over a decade, Entrepreneur has hosted an annual full-day conference sharing the most forward-thinking practices with highly respected keynotes and industry experts. These events help established business owners learn new ways to sustain success and push business to the next level.

propelify

Propelify Innovation Festival

Propelify Innovation Festival unites over 10,000 entrepreneurs, innovators, influencers, marketers, designers, and investors from all over the Northeast. Attendees experience a day of thought-provoking conversations, technology innovations, live music performances, food, hi-fives, and fun.

WOMEN **Entrepreneur**

Women's Business Workshops

Entrepreneur hosts special events for women who want actionable advice and practical tools to grow and scale their businesses. These intensive bootcamps include panel discussions, Q&As with successful women entrepreneurs, and immersive, hands-on exercises with speakers and experts in brand strategy, growth, financing, and more.

Green Entrepreneur is focused on the entrepreneurship, business, technology, and lifestyle of the burgeoning cannabis industry.

Connect with cannabis thought leaders, innovators and consumers through engaging experiences across multiple platforms.


Joe Rogan/

Podcast host, TV personality, and cannabis activist

Connect With the Cannabis Community

Green Entrepreneur Magazine

2 Annual Issues / **90k** Distribution

- + Green 100
- + Best Budtenders


GreenEntrepreneur.com


225k Monthly Visitors


Green Entrepreneur Podcast

10k Average Downloads

Hear stories of entrepreneurs who've found success in the growing cannabis market and how they're navigating the exciting but unpredictable Green Rush.


Social Community

16k Green Followers


E-Newsletters

5k Subscribers

The latest insights and strategies are shared each week with entrepreneurs in the green industry.


- Events
- Marketplace Listings
- Videos
- Dedicated Emails
- Webinars
- Custom Content (Print and Online)

AGENT OF CHANGE


Kal Vepuri

Kal Vepuri knew Hero, his medical company that helps people manage their medications, had no room for error if it was going to be worthy of consumers' trust. He waited to launch until he was sure Hero could deliver a seamless user experience, and in doing so, found a passionate consumer base.

Photo Courtesy of Hero!

Standard Banners

728x90
970x90
300x600
300x250
320x50


Global Specs

FILE FORMATS	.jpg, .gif, .png, HTML5
MAX FILE SIZE	300kb
ANIMATION	15 seconds, Max 3 Loops
IN-BANNER VIDEO/AUDIO REQUIREMENTS	<ul style="list-style-type: none"> • User Initiated Sound • Pause & Mute Controls
RICH MEDIA REQUIREMENTS	<ul style="list-style-type: none"> • All Rich Media must be 3rd-party served (includes expanding and video ads) • Expansion must be user initiated and close on mouse-off • Audio must be muted by default • Max pixels: 5
RECOMMENDATIONS	AMPHTML Ads Highly Recommended: <ul style="list-style-type: none"> • Average 10% higher Viewability • Double the CTR on Average • Learn More About AMP HTML Ads Here and Here.

High-Impact Units

970x250
1200x250
Article Break-In
In-Article Parallax
Skin
Mobile Interscroller


Pre-Roll Placement/

FILE TYPE	3rd Party VAST or 1st Party (mp4 or mov)
MAX FILE SIZE	10 mb
DURATION	15 seconds
MAX FRAME RATE	30
CLICK THROUGH	Yes


Daily Newsletters/

DATABASE	120k Subscribers
NATIVE INTEGRATION	Headline: 10 words max, 50 characters max. Deck: 25 words max, 115 characters max. Image: 600x338 (no or minimal text in image)


Dedicated Emails/

LIST SIZE	400k Names
SEND MAX	200k
	Contact your sales representatives for more details


6-Page Rolling Gate


Perforated Bookmarks


Full-Page Insert Card


Dry Erase


Report Card


Trading Cards


Right-Hand Gatefold


Double-Page Butterfly Gate


BRC


Tab Unit
(1 inch tab)


Right-Hand
1/2 Page Gatefold


French Door Unit


Poster—8 Page Fold-Out
(front and back)

MECHANICAL REQUIREMENTS

Printing Web Offset; Binding: Perfect Bound; Magazine Final Trim Size: Width 8" x Depth 10 3/4"
Live Matter: Keep all live matter 3/8" from trim, top, bottom, side and gutter.

SPACE	NON-BLEED/LIVE IMAGE (Width x Depth)	TRIM (Width x Depth)	BLEED (Width x Depth)
Spread*	15 1/4" x 10"	16" x 10 3/4"	16 1/4" x 11"
1/2 Spread Horiz.*	15 1/4" x 4 3/4"	16" x 5 1/4"	16 1/4" x 5 5/8"
Full Page	7 1/4" x 10"	8" x 10 3/4"	8 1/4" x 11"
2/3 Page	4 5/8" x 10"	5" x 10 3/4"	5 3/8" x 11"
1/2 Page Horiz.	7 1/4" x 4 3/4"	8" x 5 1/4"	8 1/4" x 5 7/8"
1/3 Page Square	4 5/8" x 4 5/8"	5" x 5 1/4"	5 5/8" x 5 5/8"
1/3 Page Vertical	2 1/4" x 10"	2 7/8" x 10 3/4"	3 1/4" x 11"

*For critical spread crossovers, contact Entrepreneur Advertising Production Department.

FOLLOW THESE INSTRUCTIONS WHEN SUBMITTING MATERIALS

All ads must be submitted through AdShuttle

1. Log on to www.adshuttle.com
2. Sign into or create your account
3. Click on "Ad Submission"
4. System will guide you through the process

General Digital Advertising Material Requirements

Every ad must have two (2) contract proofs regardless of delivery mode. All contract proofs must be made to SWOP (Specifications Web Offset Publications) standards. SWOP standards are available at www.swop.org.

Press Ready PDF Files Only (PDF/X-1a) Images

- Use high resolution images. 300 DPI is recommended.
- RGB and LAB color are unacceptable.
- Images should not have ICC profiles embedded.
- Avoid scaling images. If you must, do not scale below 50% or above 110%.
- Total Area Coverage should not exceed 300%.
- Avoid using JPEG images.

Fonts

- Always embed all fonts.
- Do not allow font substitutions.
- Do not use True Type fonts.

Colors

Only use CMYK colors; convert spot colors to process.

SEND PROOFS TO:

Attn: Mona Rifkin, Production Manager
Entrepreneur Magazine
18061 Fitch Irvine, CA 92614 Tel.: 949-622-5271
E-mail: mrifkin@entrepreneur.com
Entrepreneur magazine cannot be responsible for any color or positioning variation if advertiser does not adhere to the above specifications. Proofs that do not meet SWOP criteria will be used for color break and content checking only.

UPDATED: 11/19

Layout

- Build documents in Portrait mode without scaling or rotation.
- Remember, when bleed is required, provide 1/8 inch beyond the trim area.
- Do not allow marks to encroach upon the trim or bleed areas.

Transparency

- All transparent objects must be flattened at a high resolution.
- Avoid placing transparent objects on top of text or other critical vector objects.

Overprint

Overprinting objects may not reproduce correctly when printed and will sometimes disappear completely. We recommend creating objects exactly as you want them to appear without relying on an overprint setting.

For detailed instructions on creating your ad using specific applications, click on the "Ad Creation Guide" or "Application Preset File" links on the AdShuttle Homepage. You may also call 1-866-774-5784 to contact the 24-hour AdShuttle support line.

Proof Specifications

All advertisers must submit two (2) high-end digital contract proofs that follow SWOP (Specifications Web Offset Publications) standards with their ad materials regardless of media delivery mode.

[See the Ad Creation Guide](#)

INSERT INFORMATION


For supplied insert information, contact:
Paul Fishback, VP Franchise
Tel.: 949-622-5226
E-mail: pfishback@entrepreneur.com

TECH VISIONARY

Andrew Ofstad

Andrew Ofstad was a product manager at Google, where he was measured by the number of launches he executed. Then he and two co-founders decided to launch their own product: Airtable. Last year the collaborative workflow company hit \$20 million in revenue and raised \$100 million in Series C funding.

Photo Courtesy of Airtable


UNITED STATES

Ryan Shea
CEO

Bill Shaw
President

Lucy Gekchyan
Assoc. Publisher, Marketing

East Coast

→ **Brian Speranzini**
SVP of National Sales
Office: 646/278-8483
brians@entrepreneur.com

→ **James Clauss**
National Sales Director, Print
Office: 646/278-8484
jclauss@entrepreneur.com

Stephen Trumpy
Integrated Account Director
(Northeast)
Office: 516/508-8837
stephent@entrepreneur.com

New York Office
462 7th Avenue Floor 11
New York, NY 10018
Office: 212/464-8080
Fax: 212/563-3852

Michigan

Dave Woodruff
Midwest Director of Sales
Office: 248/703-3870
dwoodruff@entrepreneur.com

West Coast

Mike Lindsay
West Coast Ad Director
Office: 310/493-4708
mlindsay@entrepreneur.com

Paul Fishback
VP, Franchise Ad Sales
Office: 949/622-5226
pfishback@entrepreneur.com

Irvine, CA Headquarters
18061 Fitch
Irvine, California 92614
Office: 800/864-6864
949/264-2325
Fax: 949/752-1180

Atlanta

Kelly Hediger
Account Manager
Office: 770/209-9858
Fax: 770/209-9881
khediger@samssouth.com

Chicago

Steven Newman
Midwest Director,
Strategic Partnerships
Office: 312/897-1002
snewman@entrepreneur.com

INTERNATIONAL

Mexico

Erika Magaña
Commercial Director
Office: +525521286865
emagana@g21.com.mx

Middle East/ North Africa

Wissam Younane
BNC Publishing
Office: +971504737889
Wissam@bncpublishing.net

India

Preetima Bhardwaj
Account Manager
Office: + 91 8588898248
bpreetima@franchiseindia.net

Georgia

Alexandre Siradze
Executive Director
Office: +995 599 13 45 10
alex@entrepreneur.ge

APAC, Europe

Brian Speranzini
SVP of National Sales
Office: 646/278-8483
brians@entrepreneur.com


Over 40k
Downloads
Per Episode!

The Voices of Entrepreneurship

Connect with the dynamic voices behind these and more featured podcasts to align with today's unique perspectives on entrepreneurship. Each show offers the opportunity to immerse your brand into relevant conversations for leaders driving business forward.


Problem Solvers

Entrepreneur magazine's editor in chief tells the stories of real founders that solved real problems in their businesses, helping listeners get through any obstacle in their own ventures.


How Success Happens

Listeners get insights from some of today's brightest entrepreneurial minds sharing how they overcame challenges and used them as learning experiences to create success.


Entrepreneur Weekly

Dynamic media personality and host Alan Taylor equips fans with the critical information necessary to grow their businesses in this interview-style show with practical advice.


Action and Ambition

Host Andrew Medal goes behind the scenes to learn the backstories, mindsets, and actions of the world's most ambitious people.


Habits & Hustle

Habits and Hustle helps share the stories, habits, and rituals of people's journeys on living fulfilled lives. Host Jennifer Cohen interviews thought leaders, entrepreneurs, and overall extraordinary people who share their insight about normally hidden factors that have made a difference in their success.


Get a Real Job

Entrepreneur.com's editorial director Dan Bova chats with entrepreneurs in unusual fields no one seems to consider "a real job," giving listeners get a rare glimpse into the real-life ups and downs experienced by comedians, treasure hunters, craft brewers and more.

Listen to these and more shows at: entrepreneur.com/listen

