
*Total Gross Contacts include Paid and Nonpaid Circulation, Unique Browsers, and E-newsletter Average Net Distribution.
Gross data are contained in this Consolidated Media Report. There was no attempt made to eliminate any duplication that may exist.
^SOURCE: AAM Digital Audit

TOTAL GROSS CONTACTS: 73,850*

EXECUTIVE SUMMARY

PRODUCT CONTACTS PERIOD

Pharmaceutical Executive-Print:
(See pages 2 - 7) Qualified Paid & Nonpaid: 20,207 12 months ended June 30, 2015

Website^ (See page 7) Page Impressions: 64,141
For 6 months ended June 30, 2015www.pharmexec.com Visits: 34,410

Unique Browsers: 27,626
Average Page Duration: 1:02
Average Visit Duration: 1:56

E-newsletter^ (See page 8) Average Issue Net Distribution: 26,017
For 6 months ended June 30, 2015
(issues in period 25)

Pharmaceutical Executive E-Newsletter

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

20,207

27,626
26,017

0

5,000

10,000

15,000

20,000

25,000

30,000

Print Website E-newsletter

06-0980-5
48 W. Seegers Road • Arlington Heights, IL 60005-3913 • T: 224.366.6939 • F: 224.366.6949 • www.auditedmedia.com

CHANNEL PROFILES

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

Field Served: Pharmaceutical Executive serves manufacturers of pharmaceuticals and biopharmaceuticals, marketing
communications firms (including advertising agencies and public relations firms), service organizations (including CMO, CRO, CSO,
contract packaging/labeling), consulting firms and others allied to the field.

TOTAL AVERAGE QUALIFIED PAID & NONPAID CIRCULATION 20,207

AVERAGE QUALIFIED PAID CIRCULATION
Print Only, See Explanatory. 252
Digital Only, See Explanatory . 3
Print & Digital (Unduplicated), See Explanatory . 5
Total Individual. 260

Multi-Copy Same Addressee, See Explanatory . 7
Total Average Qualified Paid Circulation . 267

AVERAGE QUALIFIED NONPAID CIRCULATION
Print Only, See Explanatory. 12,691
Digital Only, See Explanatory . 6,505
Print & Digital (Unduplicated), See Explanatory . 744

Total Individual. 19,940
Total Average Qualified Nonpaid Circulation. 19,940

AVERAGE NONQUALIFIED CIRCULATION
Miscellaneous, Including Staff Copies, See Explanatory . 4,048

Total Average Nonqualified Circulation . 4,048

AVERAGE QUALIFIED PAID & NONPAID CIRCULATION OF REGIONAL AND
DEMOGRAPHIC EDITIONS
None of record

Published by: UBM Life Sciences
Frequency: 12 times/year

1A

1B

1C

1D

Page 2 of 9 • 06-0980-5
Alliance for Audited Media

AUDIT STATEMENT
This is an initial audit covering the 12 month period ended June 30, 2015 and release of this report constitutes qualification and acceptance of mem-

bership.

AVERAGE QUALIFIED PAID & NONPAID CIRCULATION BY QUARTERS for the period covered by this report

Calendar Quarter Ended Total
Paid

Print Only
Paid

Digital Only

Paid
Print & Digital
(Unduplicated)

Total
Paid

Qualified
Nonpaid

Print Only

Qualified
Nonpaid

Digital Only

Qualified
Nonpaid

Print & Digital
(Unduplicated)

Total
Qualified
Nonpaid

September 30, 2014 19,893 280 2 7 289 12,107 6,592 905 19,604
December 31, 2014 19,972 269 3 4 276 13,367 5,426 903 19,696
March 31, 2015 20,167 257 3 5 265 12,932 6,151 819 19,902
June 30, 2015 20,795 228 4 5 237 12,359 7,850 349 20,558

CHANNEL PROFILES

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

QUALIFIED PAID & NONPAID CIRCULATION BY ISSUES

2014
Issue Total

Paid
Print
Only

Paid
Digital
Only

Paid
Print &
Digital

(Undupli-
cated)

Total
Paid

Qualified
Nonpaid

Print
Only

Qualified
Nonpaid
Digital
Only

Qualified
Nonpaid

Print
& Digital
(Undupli-

cated)

Total
Qualified
Nonpaid

July 19,753 285 2 8 295 11,900 6,687 871 19,458
Aug. 19,585 275 2 7 284 11,836 6,564 901 19,301
Sept. 20,344 281 2 6 289 12,586 6,525 944 20,055
Oct. 20,324 277 3 5 285 13,290 5,777 972 20,039
Nov. 19,690 267 2 4 273 13,429 5,100 888 19,417
Dec. 19,904 264 3 4 271 13,382 5,401 850 19,633
2015
Issue

Jan. 19,958 265 3 4 272 13,261 5,482 943 19,686
Feb. 20,834 261 3 5 269 12,725 6,327 1,513 20,565
Mar. 19,707 245 2 5 252 12,810 6,645 19,455
Apr. 20,047 231 3 6 240 12,601 7,206 19,807
May 21,203 229 5 4 238 12,256 8,198 511 20,965
June 21,134 224 5 4 233 12,219 8,145 537 20,901

2

Page 3 of 9 • 06-0980-5
Alliance for Audited Media

Key to Classification by Title, Occupation and/or Function:
A. Corporate Management J. Regulatory, Government Affairs
B. Product, Brand Management K. Information Technology
C. Marketing Management L. Finance Management
D. Advertising & Promotion, Account & Media Management, Planning & Buying M. Managed Care
E. Sales Management N. Training & Development HR
F. Market Research O. Medical Science Liaison
G. Business Development, Strategic Planning P. Consulting
H. R&D, QA, QC Management Q. Others Allied to the Field
I. Medical, Clinical Management

CHANNEL PROFILES

Classification by Title, Occupation and/or Function

Classification by Business & Industry Total %

Paid
Print
Only

Paid
Digital
Only

Paid
Print &
Digital

(Undupli-
cated)

Total
Paid

Qualified
Nonpaid

Print
Only

Qualified
Nonpaid
Digital
Only

Qualified
Nonpaid
Print &
Digital

(Undupli-
cated)

Total
Qualified
Nonpaid A B C D E F G H I J K L M N O P Q

1. Pharmaceuticals.. 11,796 55.6 15 2 17 7,006 4,452 321 11,779 3,792 732 583 121 946 273 338 3,910 322 257 133 66 111 68 77 24 43

2. Biopharmaceuticals................................... 3,294 15.6 5 5 1,852 1,351 86 3,289 1,038 260 158 34 225 52 114 1,111 76 76 37 21 39 19 17 8 9

3. Marketing Communications (including
Advertising Agencies & Public Relations
Firms ... 1,109 5.2 3 1 4 573 509 23 1,105 495 56 162 126 93 29 60 42 8 8 9 4 3 2 2 5 5

4. Service Organization (Including CMO,
CRO, CSO, Contract Packaging/Labeling) 4,451 21.0 3 3 2,588 1,796 64 4,448 1,885 224 214 50 248 74 167 1,248 151 55 33 15 20 17 21 10 19

5. Consulting Firms 318 1.5 1 1 2 223 78 15 316 167 6 12 2 18 5 3 5 2 5 8 3 1 3 1 72 5

6. Others Allied to the Field........................... 235 1.1 202 5 207 14 12 2 28 14 11 210

Other Paid Circulation

Subscriptions...

Single Copy Sales.....................................

Total Qualified Circulation 21,203 100.0 229 5 4 238 12,256 8,198 511 20,965 7,377 1,292 1,129 333 1,541 433 682 6,316 559 401 220 109 174 109 118 119 291

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

BUSINESS/OCCUPATIONAL ANALYSIS

THE INFORMATION IN PARAGRAPHS 3A, 3B, 3C AND 4 IS FROM AN ANALYSIS OF THE MAY 2015 ISSUE IN WHICH:

• QUALIFIED PAID CIRCULATION WAS 10.9% LESS THAN THE PERIOD AVERAGE

• QUALIFIED NONPAID CIRCULATION WAS 5.1% GREATER THAN THE PERIOD AVERAGE

3A

Page 4 of 9 • 06-0980-5
Alliance for Audited Media

CHANNEL PROFILES

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

AGE OF SOURCE DATA ANALYSIS
Qualified Within

Source
Print
Only

Digital
Only

Print &
Digital

(Undupli-
cated) 1 Year 2 Years 3 Years Total %

Qualified Nonpaid Circulation:
Total Direct request from recipient: 10,286 8,198 511 15,100 3,895 18,995 90.6

Written... 217 202 13 403 29 432 2.1
Telecommunication .. 7,997 5,228 199 11,512 1,912 13,424 64.0
Internet and E-mail.. 2,072 2,768 299 3,185 1,954 5,139 24.5

Total Direct request from recipient’s company:
Written ..
Telecommunication ..
Internet and E-mail..

Total Communication other than request:
See Explanatory 1,970 1,970 1,970 9.4

Written... 82 82 82 0.4
Telecommunication .. 1,464 1,464 1,464 7.0
Internet and E-mail.. 424 424 424 2.0

Association ..
Business Directories..
Lists ...
Acquired Circulation ..
Other Sources ...
Total Qualified Nonpaid Circulation 12,256 8,198 511 17,070 3,895 20,965 100.0
Percent ... 58.5 39.1 2.4 81.4 18.6 100.0
Paid Subscription Circulation................................. 238
Single Copy Sales ...
Total Qualified Circulation 21,203

MAILING ADDRESS ANALYSIS

Total %
Paid

Print Only

Paid
Digital
Only

Paid
Print &
Digital

(Undupli-
cated)

Total
Paid

Qualified
Nonpaid

Print Only

Qualified
Nonpaid

Digital Only

Qualified
Nonpaid
Print &
Digital

(Undupli-
cated)

Total
Qualified
Nonpaid

Individual by name and title and/or
occupation 21,099 99.5 125 5 4 134 12,256 8,198 511 20,965
Individual by name only 65 0.3 65 65
Title or occupation only................... 10 0.1 10 10
Company name only....................... 24 0.1 24 24
Multi-Copy Same Addressee.......... 5 0.0 5 5

Total Qualified Paid Subscription
& Nonpaid Circulation.................. 21,203 100.0 229 5 4 238 12,256 8,198 511 20,965
Single Copy Sales
Total Qualified Circulation 21,203

3B

3C

Page 5 of 9 • 06-0980-5
Alliance for Audited Media

CHANNEL PROFILES

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

GEOGRAPHIC ANALYSIS

State
Paid

Print Only
Paid

Digital Only

Paid
Print & Digital
(Unduplicated)

Total
Paid

Qualified
Nonpaid

Print Only

Qualified
Nonpaid

Digital Only

Qualified
Nonpaid

Print & Digital
(Unduplicated)

Total
Qualified
Nonpaid

Total
Circulation

Alabama 87 43 1 131 131
Arizona 1 1 90 75 6 171 172
Arkansas 1 1 42 11 1 54 55
California 12 12 1,330 753 53 2,136 2,148
Colorado 107 77 6 190 190
Connecticut 6 6 292 168 13 473 479
Delaware 91 65 5 161 161
District of Columbia 7 7 44 46 90 97
Florida 4 4 443 242 22 707 711
Georgia 2 2 203 128 7 338 340
Idaho 23 8 3 34 34
Illinois 10 10 709 494 22 1,225 1,235
Indiana 4 4 314 159 9 482 486
Iowa 81 54 135 135
Kansas 1 1 102 52 4 158 159
Kentucky 85 47 6 138 138
Louisiana 76 45 121 121
Maine 22 6 1 29 29
Maryland 4 4 270 217 10 497 501
Massachusetts 13 13 619 374 29 1,022 1,035
Michigan 1 1 250 144 13 407 408
Minnesota 1 1 214 97 8 319 320
Mississippi 37 25 2 64 64
Missouri 2 2 277 158 9 444 446
Montana 15 13 28 28
Nebraska 84 40 1 125 125
Nevada 42 19 2 63 63
New Hampshire 41 25 2 68 68
New Jersey 48 48 1,457 935 75 2,467 2,515
New Mexico 22 12 34 34
New York 28 2 30 894 573 30 1,497 1,527
North Carolina 6 6 488 307 23 818 824
North Dakota 21 10 31 31
Ohio 2 2 393 228 16 637 639
Oklahoma 51 30 4 85 85
Oregon 61 29 1 91 91
Pennsylvania 13 13 1,049 640 61 1,750 1,763
Rhode Island 1 1 42 24 66 67
South Carolina 109 63 4 176 176
South Dakota 11 7 1 19 19
Tennessee 164 97 7 268 268
Texas 7 7 441 285 26 752 759
Utah 2 2 75 37 4 116 118
Vermont 16 14 30 30
Virginia 2 2 171 99 6 276 278
Washington 118 74 6 198 198
West Virginia 1 1 49 37 86 87
Wisconsin 187 96 4 287 287
Wyoming 5 5 1 11 11

TOTAL 48 CONTERMINOUS
STATES 179 2 181 11,814 7,187 504 19,505 19,686

Alaska 2 3 5 5
Hawaii 5 7 12 12

TOTAL ALASKA & HAWAII 7 10 17 17
Single Copy Sales
U.S. Unclassified 97 83 7 187 187

TOTAL UNITED STATES 179 2 181 11,918 7,280 511 19,709 19,890
Poss. & Other Areas

U.S. & POSS., etc. 179 2 181 11,918 7,280 511 19,709 19,890
Canada 9 1 10 106 131 237 247
International 41 2 4 47 231 785 1,016 1,063
Military or Civilian Personnel

Overseas 1 2 3 3
Other International

TOTAL INTERNATIONAL 50 3 4 57 338 918 1,256 1,313
E-Mail Address Only
Other Unclassified

GRAND TOTAL 229 5 4 238 12,256 8,198 511 20,965 21,203

4

Page 6 of 9 • 06-0980-5
Alliance for Audited Media

CHANNEL PROFILES

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

POST EXPIRATION COPIES
INCLUDED IN PAID CIRCULATION

Reporting not required

 9 RENEWAL ANALYSIS OF
PAID CIRCULATION
Reporting not required

10

PRICE DATA

Basic Prices: Subscriptions: U.S., $70.00; 2 yrs. $125.00.
Canada & Mexico, 1 yr. $90.00; 2 yrs. $145.00. International, 1 yr.
$135.00; 2 yrs. $249.00.
Single Copy: $21.00

TERM DATA Reporting not required

SALES CHANNELS Reporting not required

PREMIUM USAGE Reporting not required

ANALYSIS OF THE SALES OF TOTAL NEW AND RENEWAL SUBSCRIPTIONS
Sold During 12 Month Period Ended June 30, 2015

 5

 6

 7

 8

Page 7 of 9 • 06-0980-5
Alliance for Audited Media

ADDITIONAL CIRCULATION INFORMATION

www.pharmexec.com

6 MONTHS ENDED JUNE 30, 2015 Page
Impressions Visits

Unique
Browsers

Unique
Browser

Frequency
Page

Duration
Visit

Duration

Jan. 65,686 34,700 28,123 1.23 1:07 2:07

Feb. 59,536 30,951 25,233 1.23 0:59 1:54

Mar. 67,696 36,570 29,131 1.26 1:03 1:57

Apr. 62,836 34,076 27,262 1.25 1:02 1:55

May 58,500 32,246 25,920 1.24 1:00 1:48

June 70,592 37,916 30,089 1.26 1:00 1:52

Publication:

(a) Print Only Individual subscriptions, averaging 252 paid copies per issue and 12,691 qualified nonpaid copies per issue, represent copies served to individuals receiving the
print version only of PHARMACEUTICAL EXECUTIVE.
(b) Digital Only Individual subscriptions, averaging 3 paid copies per issue and 6,505 qualified nonpaid copies per issue, represent copies served to individuals receiving the
digital version only. The digital version of PHARMACEUTICAL EXECUTIVE is made available to subscribers through a password secure website wherein an e-mail notice is
sent to recipients notifying them of the availability of each issue.
(c) Print and Digital (Unduplicated) Individual subscriptions, averaging 5 paid copies per issue and 744 qualified nonpaid copies per issue, represent copies served to individ-
uals receiving both a print and digital version of PHARMACEUTICAL EXECUTIVE. The digital version of PHARMACEUTICAL EXECUTIVE is made available to subscribers
through a password secure website wherein an e-mail notice is sent to recipients notifying them of the availability of each issue.
(d) Multi-Copy Same Addressee subscriptions, averaging 7 copies per issue, represent copies sold in quantities of 2 to individual and media departments at basic prices. Cop-
ies were mailed to the purchaser for redistribution.
(e) Miscellaneous includes checking and promotion copies, averaging 127 copies per issue, served to advertisers and agencies.
(f) Communication other than request represents copies obtained from sister publications.

Definition of Recipient Qualification:

Qualified recipients are: personnel whose area of responsibility is corporate management, product or brand management, marketing management, advertising and promotion
or account and media management, media planning and buying, sales management, market research, business development or strategic planning, R&D or QA or QC man-
agement, medical or clinical management, regulatory or government affairs, information technology, financial management, managed care, training and development/HR,
medical science liaison, and consulting. Also qualified are other personnel allied to the field.

CHANNEL PROFILES

EXPLANATORY

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

E-NEWSLETTER
Number of

Issues

Average
Issue Net

Distribution

Pharmaceutical Executive E-Newsletter

Jan. 2015 4 24,376

Feb. 2015 4 25,353

Mar. 2015 4 26,140

Apr. 2015 5 26,333

May 2015 4 26,620

June 2015 4 27,200

Page 8 of 9 • 06-0980-5
Alliance for Audited Media

Website:

AAM Digital Services Definitions:

Domains included in website traffic: www.pharmexec.com.

This site uses the cookie-based method to measure unique browsers. If cookies are not accepted, then the IP address & user-agent in combination based method is used to
measure unique browsers.

Note: The total number of unique browsers is adjusted to remove duplicate visits by the same browser. In other words, regardless of the number of times that an identified
browser visited the site, they were considered a single unique browser for the period.

Website Usage Definitions:

Page Impressions: The combination of one or more files presented to a browser as a single document as a result of a single request received by the server, and that is
recorded at a point as late as possible in the process of delivery of the content to the user's browser, therefore closest to the actual opportunity to see the content by the user.
In effect, one request by a browser should result in one page impression being reported. The counted page impression may not necessarily be in focus or visible in the user's
browser.

Unique Browser: A measurement of unduplicated cookied browsers that accessed the digital content of a site during the measurement period reported. In the absence of a
cookie, the combination of the IP address and user-agent string may be used to measure a unique browser. For numerous reasons, a unique browser does not represent a
unique individual.

Visit: A series of interactions with a site by a unique browser or user (if registration-based or a panel participant) without 30 minutes of inactivity.

Unique Browser Frequency: Unique Browser Frequency represents the average number of times a unique browser visits a site during a reporting period. This is calculated by
dividing the total number of visits by the number of unique browsers.

Page Duration: The average measurable time spent viewing any page on a website.

User Session Duration: The average measurable time browsers remain on a site per visit.

E-newsletter:

Net Distribution: The number of e-newsletters for a given mailing that reached the subscriber’s email delivery server with a positive status code response received in return.
Net distribution is calculated by subtracting undelivered messages from sent messages.

EXPLANATORY (Continued)

12 months ended June 30, 2015

CONSOLIDATED MEDIA
AUDIT REPORT

Business Publication

Page 9 of 9 • 06-0980-5 • 245590 - 18806 - 175 • 09/2015
Alliance for Audited Media

Copyright © 2015 All rights reserved.

Format: Standard

Established: 1981
AAM Member Since: 2015
Member No. 06-0980-5
SRDS: H34

Published by:
UBM Life Sciences
485F US Highway 1S, Ste. 210
Iselin, NJ 08830
T: (732) 346-3027
www.pharmexec.com

Publisher: Russ Pratt
Editor: William Looney

To Members of the Alliance for Audited Media:

We have examined the circulation records and other data presented by this
publication for the period covered by this report. Our examination was made in
accordance with AAM’s Bylaws and Rules, and included such tests and other audit
procedures as we considered necessary under the circumstances.

In our opinion, the total average qualified paid and nonpaid circulation for the
period shown is fairly stated in this report, and the other data contained in this
report are fairly stated in all respects material to average qualified paid and
nonpaid circulation.

Alliance for Audited Media

Analyzed Issue Date 05/01/15
06-0980-5 Analyzed Issue Text (for double month issue date)

Single Copy Price 21.00
Association Subscription Price
U.S. Subscription Price 70.00
Canadian Subscription Price 90.00
International Subscription Price 135.00

