

MEDIA KIT 2021

Connect with the world's most influential science and healthcare audiences

ADVANCING
DISCOVERY

CLICK TO NAVIGATE

AUDIENCE & REACH

OUR PORTFOLIO

DIGITAL REACH

RESEARCH AUDIENCES

HEALTHCARE AUDIENCES

MARKETING SOLUTIONS

ACHIEVING YOUR OBJECTIVES

BRAND AWARENESS

DIGITAL ADVERTISING

THOUGHT LEADERSHIP

BRANDED CONTENT

LEAD GENERATION

WEBCASTS

E-ALERT ADVERTISING
& EMAIL MARKETING

Springer Nature is a leading publisher of scientific, medical, professional, and educational content.

Across our brands, we publish **3000+** journals and magazines – including *Nature*, the #1 multidisciplinary science journal*.

With our advertising and content solutions, you can reach **millions** of researchers, clinicians, and other professionals in print and online.

Our brands cover the full range of research and healthcare disciplines – work with us to reach your specialized audience.

RESEARCH

43.8 MILLION
monthly page views*

21.5 MILLION
monthly sessions*

GEOGRAPHIC REACH*

Americas **35%**
UK/Europe **26%**
Asia/RoW **39%**

61% of the visitors view
2 articles or more per session*

HEALTHCARE

45.7 MILLION
monthly page views*

19.2 MILLION
monthly sessions*

GEOGRAPHIC REACH*

Americas **35%**
UK/Europe **27%**
Asia/RoW **38%**

61% of the visitors view
2 articles or more per session*

300K+
third party email subscribers**

5 MILLION+
e-alert subscribers**

4.3 MILLION
Facebook fans***

4 MILLION+
Twitter followers***

KEY AUDIENCES

CANCER BIOLOGY

66
journals

20 MILLION
monthly page views*

GENETICS

165
journals

21.4 MILLION
monthly page views*

IMMUNOLOGY

46
journals

11.4 MILLION
monthly page views*

MOLECULAR BIOLOGY

37
journals

17.9 MILLION
monthly page views*

NEUROSCIENCE

95
journals

16.1 MILLION
monthly page views*

SOME OF OUR OTHER AUDIENCES

*Permutive, July-September 2020

KEY AUDIENCES

CARDIOLOGY

72
journals

2.9 MILLION
monthly page views*

ENDOCRINOLOGY

39
journals

3.7 MILLION
monthly page views*

NEUROLOGY

88
journals

9.7 MILLION
monthly page views*

ONCOLOGY

106
journals

11.5 MILLION
monthly page views*

PNEUMOLOGY/RESPIRATORY

25
journals

1.4 MILLION
monthly page views*

SOME OF OUR OTHER AUDIENCES

*Permutive, July-September 2020

Whether your objective is top, middle, or bottom of the marketing funnel – focused on driving awareness, engagement, or leads – we can help you find the right marketing mix and set KPIs.

YOUR OBJECTIVES	OUR SOLUTIONS	HOW DO YOU MEASURE SUCCESS?
 <p>AWARENESS</p>	<p>Looking to increase awareness of your brand, product, or event? Run DIGITAL, PRINT, and E-ALERT ADVERTISING</p>	<p><i>IMPRESSIONS</i> <i>TIME IN VIEW</i> <i>REACH</i> <i>PAGEVIEWS</i></p>
 <p>INTEREST</p>	<p>Want to engage an audience with your solution and position your brand as a thought leader? Create BRANDED CONTENT</p>	<p><i>SCROLL DEPTH</i> <i>TIME ON SITE</i> <i>SOCIAL REACTIONS & SHARES</i></p>
 <p>EVALUATION</p>	<p>Ready to convert prospects into leads? Choose our WEBCASTS and EMAIL MARKETING</p>	<p><i>CLICKS</i> <i>REGISTRATIONS</i> <i>QUALIFIED LEADS</i></p>

Dedicated teams across **Project Management, Editorial, Production** and **Marketing** work together to support your campaign throughout the **planning, real time optimizing,** and **post campaign** periods.

Precisely target your banner ads using our three complementary targeting approaches.

Geographical targeting is available for all three options.

TARGET BY AUDIENCE SPECIALITY

Our readers are grouped into audiences based on their online behavior – so you can target users consuming content in your field.

TARGET ARTICLES BY KEYWORD

Display your banners on articles with matching keywords – from specific gene IDs to product names. Send us a website or whitepaper and we will create a keyword profile for your unique audience.

TARGET SPECIFIC JOURNALS

Target a journal or group of journals from our 3000+ journals.

Examples of targeting by audience, keyword, and journal:

Immunology

NF- κ B, synaptic plasticity

*Nature Immunology,
Nature Review Microbiology*

Oncology

Breast cancer

*Breast Cancer Research,
Current Breast Cancer Reports*

Watch a video about **targeting by audience speciality**

Combine with **print** and **e-alert ads** to promote your message across multiple touchpoints.

Drive awareness of your commitment to a field, a research breakthrough, a disease, or an approved medicinal drug with an article **hosted on our website alongside our own news and research content**, prominently featuring your organization as a trusted partner.

Our award winning **custom media team** will work with you to adapt your message into an engaging article that our marketing team will promote to your target audience.

View the articles on [nature.com](https://www.nature.com) and link.springer.com

ARTICLE TYPE

LOGO — LINKS TO YOUR SITE

SOCIAL SHARING

INLINE VIDEOS & IMAGES

SPONSOR'S LEADERBOARD

DOWNLOAD LINK - PDF

RELATED ARTICLES

SPONSOR'S MPU

For further exposure, messaging can be adapted for our consumer audiences.

View [nature.com](#) article > Adapted for **Scientific American**

Engaging Formats

PEOPLE

Interview or profile of a key member of your organization.

[VIEW EXAMPLE](#)

PLACES

Editorial showcasing your big infrastructure investments.

[VIEW EXAMPLE](#)

IDEAS

Research summaries and trend/opinion articles, complete with infographics and embedded video.

[VIEW EXAMPLE](#)

DRUGS & DEVICES

Valuable information to HCPs on an approved drug or medical device.

[VIEW EXAMPLE](#)

NEW

Targeted marketing activities ensure your branded content reaches your desired audience.

NATIVE ADS*

BANNER ADS

SOCIAL POSTS

*Native ads only available on nature.com

Share your research and products in a real-time webinar and talk directly to your target audience. Generate actionable leads by downloading the webinar registrants list.

You decide the subject matter and presenters, while we take care of everything else, including:

**PROJECT
MANAGEMENT**

**PROMOTION OF
THE WEBCAST TO
YOUR TARGETED
AUDIENCE**

**AN EXPERIENCED
MODERATOR TO DRIVE
DISCUSSION DURING
BROADCAST**

Real-time reporting of registrations

Example report

GDPR-compliant lead generation

Data collected on registrants' job functions, organization, and country

Up to **5 custom questions** can be added to your webcast registration page

Create branded content based on questions asked during your webcast's live Q&A session to address what your audience wants to hear more about.

Email Marketing

Email your target audience to generate leads for your event, product, or white paper.

TARGET RECIPIENTS BY:

- **Field of research**
- **Geographic location**
- **Place of work**
- **Job title**
- **Journal subscriptions**

300K+

third party email subscribers*

E-Alert Advertising

Researchers and clinicians register for e-alerts to keep up with their favorite journals. Advertise in these e-alerts to target your message to an engaged audience in your field.

5 MILLION+

e-alert subscribers*

CONTACT US

For more information on our marketing solutions,
please contact your Account Manager or get in touch via:

Our website: partnerships.nature.com/contact-us

Email: advertising@springernature.com

Or telephone:

(US): +1 (212) 726-9334

(EU): +44 (0) 20 7843 4960