

How the Financial Times can help different roles across your business

For senior management

- Stay abreast of global economic and market trends that will impact your business
- Formulate the big picture and shape your long and short term business strategy
- Identify emerging risks and new business opportunities

For PR/communications

- Provide tailored and trusted advice for internal stakeholders, customers and prospects on current press coverage
- Keep ahead of coverage on your own company, markets and competitors to identify opportunities and mitigate risk quickly
- If required, republish some of our key FT content to attract and retain more of your prospects and customers with quality journalism.

For client facing/advisory professionals

- Anticipate risks and identify lead generation opportunities
- Stay well informed and better understand market impact on prospects and clients
- Become a trusted adviser and build stronger relationships

For learning & development/HR

- Provide continuous learning and sharper business acumen skills
- Help employees better understand finance, markets & business impact
- Complement technical specialist expertise with a broader commercial skill set

For knowledge managers

- Supply relevant information to colleagues quickly and efficiently with our knowledge and administration tool (KAT)
- Become a more informed and highly valued information provider within your organisation
- Save time accessing information through your workflow & 60+ channels

For financial services professionals

- Unlock key, actionable intelligence and integrate FT content into your internal workflows, from CRM and intranets, to market abuse monitoring systems.
- Get alerted immediately to original news likely to impact investments or portfolios
- Understand the context of why the global financial markets are moving
- Make trading decisions based on emerging investment opportunities and risks

Snr managers: Source: Q1 2017 Global Commercial Update from the FT on user base. **Business Development:** *FT 'Commerciality' survey in collaboration with Longitude research (2015) to over 1000 participants (457 advisers and 625 clients of Professional Services firms). **HR, L&D:** *2014 study with leading global bank on their graduate programme and its effectiveness. **PR/ Comms:** *2017 league table (www.statista.com/study/41319/top-100-media-and-advertising-companies-global/) and FT's customer database. **Financial Services Professionals:** * 2017 league table for full-service investment banks (Wikipedia) and FT's customer database. **Knowledge managers:** 2016 Net Promoter Score (NPS) survey.

About the Financial Times

A Financial Times Group Subscription extracts the intelligence that's relevant to your business and delivers it via the media and technologies that suit you best, saving you time and keeping you informed on what matters.

For more information about how the Financial Times can help your organisation, visit [enterprise.ft.com](https://www.enterprise.ft.com)