

James W. Breyer

Founder and Chief Executive Officer
Breyer Capital

Mr. Breyer has been a Partner of Accel Partners, a venture capital firm, since 1987 and is the Founder and Chief Executive Officer of Breyer Capital, a global diversified investment firm. Mr. Breyer is also a co-founder and has been co-lead on the strategic investment committee since inception of the IDG-Accel China Funds. Mr. Breyer was elected as a fellow in February 2013 to the Harvard Corporation, the University's senior governing body. He previously served as a Director of Facebook from 2005 to 2013, a Director of Wal-Mart Stores, Inc. from 2001 to 2013, a Director of Dell, Inc. from 2009 to 2013, a Director of Marvel Entertainment, Inc. from 2006 to 2009, a Director of RealNetworks, Inc. from 1995 to 2008, a Director of ModelN from 2000 to 2013, and a Director of Brightcove from 2005 to 2013.

Mr. Breyer has been a Director of 21st Century Fox since 2011.

[Back to List](#)

[MANAGEMENT \(/MANAGEMENT/EXECUTIVE-TEAM\)](#)

[BUSINESSES \(/BUSINESSES\)](#)

[INVESTOR RELATIONS \(/INVESTOR-RELATIONS\)](#)

[NEWS \(/NEWS/21ST-CENTURY-FOX\)](#)

[BLOG \(HTTPS://BLOG.21CF.COM/\)](https://blog.21cf.com/)

[CORPORATE GOVERNANCE \(/CORPORATE-GOVERNANCE/STATEMENT-CORPORATE-GOVERNANCE\)](#)

[SOCIAL IMPACT \(HTTPS://IMPACT.21CF.COM/\)](https://impact.21cf.com/)

[CAREERS \(/CAREERS\)](#)

Board of Directors

(/managment/rupert-murdoch)

Rupert Murdoch (/managment/rupert-murdoch)

Executive Chairman

21st Century Fox

Rupert Murdoch is Executive Chairman of 21st Century Fox, the world's premier portfolio of cable, broadcast, film, pay-TV and satellite assets. Until July 1, 2015, Mr. Murdoch served as CEO and Chairman of the Company, a role he held since its inception as News Corporation in 1979.

[read more →](#)

(/managment/lachlan-k-murdoch)

Lachlan K. Murdoch (/managment/lachlan-k-murdoch)

Executive Chairman

21st Century Fox

Lachlan Murdoch is Executive Chairman of 21st Century Fox, the world's premier portfolio of cable, broadcast, film, pay-TV and satellite assets. From 2014 to 2015, he served as the Company's Co-Chairman.

[read more →](#)

(/managment/chase-carey)

Chase Carey (/managment/chase-carey)

Executive Vice Chairman

21st Century Fox

Chase Carey is Executive Vice Chairman of 21st Century Fox, the world's premier portfolio of cable, broadcast, film, pay-TV and satellite assets. From 2009 to 2015, Mr. Carey served as the Company's was President and Chief Operating Officer He also served as the Deputy Chairman of the Company's Board of Directors from 2009 to 2015.

read more →

(/managment/sir-roderick-i-eddington-lead-director-21st-century-fox)

Sir Roderick I. Eddington, Lead Director, 21st Century Fox (/managment/sir-roderick-i-eddington-lead-director-21st-century-fox)

Non-Executive Chairman, Australia and New Zealand

J.P. Morgan

Sir Roderick Eddington has served as Non-Executive Chairman, Australia and New Zealand of J.P. Morgan since 2006. He served as a Director and the Chief Executive of British Airways Plc from 2000 to 2005 and as the Managing Director of Cathay Pacific Airways from 1992 to 1996. Sir Roderick Eddington has been a Director of John Swire & Sons Pty Ltd since 1997 and a Director of CLP Holdings Limited since 2006.

read more →

(/managment/delphine-arnault)

Delphine Arnault (/managment/delphine-arnault)

Executive Vice President

Louis Vuitton Malletier

Delphine Arnault has served as Executive Vice President of Louis Vuitton Malletier since September 2013 where she oversees all product-related activities. She served as Deputy General Manager at Christian Dior Couture from 2008 to 2013 and has served as a Director of Christian Dior SA since 2012. She was a consultant at McKinsey & Company before joining Christian Dior Couture in 2001.

[read more →](#)

(/managment/james-w-breyer)

James W. Breyer (/managment/james-w-breyer)

Founder and Chief Executive Officer

Breyer Capital

Mr. Breyer has been a Partner of Accel Partners, a venture capital firm, since 1987 and is the Founder and Chief Executive Officer of Breyer Capital, a global diversified investment firm. Mr. Breyer is also a co-founder and has been co-lead on the strategic investment committee since inception of the IDG-Accel China Funds. Mr. Breyer was elected as a fellow in February 2013 to the join the Harvard Corporation, the University's senior governing body.

[read more →](#)

(/managment/david-devoe)

David DeVoe (/managment/david-devoe)

Senior Advisor

21st Century Fox

Beginning in July 2013, David F. DeVoe serves as a Senior Advisor of 21st Century Fox. Mr. DeVoe served as 21st Century Fox's Chief Financial Officer from 1990 to June 2013 and as a Senior Executive Vice President from 1996 to June 2013. Mr. DeVoe has been a Director of British Sky Broadcasting plc since 1994. He served as a Director of Gemstar-TV Guide International Inc. from 2001 to 2008 and as a Director of DIRECTV from 2003 to 2008.

[read more →](#)

[\(/managment/viet-dinh\)](#)**Viet Dinh (/managment/viet-dinh)***Professor of Law*

Georgetown University Law Center

Mr. Dinh has been a Professor of Law at Georgetown University Law Center since 1996. He is a Member of Bancroft PLLC, a law firm he founded in 2003. He served as an Assistant Attorney General for Legal Policy in the U.S. Department of Justice from 2001 to 2003. Mr. Dinh has served as a Director of Revlon, Inc. since June 2012. He served as a Director of M&F Worldwide Corp., which ceased to be a public reporting company in 2011, from 2007 to 2011.

[read more →](#)

[\(/managment/james-murdoch\)](#)**James Murdoch (/managment/james-murdoch)***Chief Executive Officer*

21st Century Fox

James Murdoch is Chief Executive Officer of 21st Century Fox, the world's premier portfolio of cable, broadcast, film, pay-TV and satellite assets. Mr. Murdoch has held a succession of leadership roles over his nearly two-decade career with the Company, culminating in his appointment to CEO in 2015

[read more →](#)

(/managment/jacques-nasser)

Jacques Nasser (/managment/jacques-nasser)

Chairman

BHP Bilton

Mr. Nasser has been a Director of BHP Billiton Limited and BHP Billiton Plc since 2006 and the Chairman of each since 2010. Following a 33-year career with Ford Motor Company in various leadership positions in Europe, Australia, Asia, South America and the United States, Mr Nasser served as a member of the Board of Directors and as President and Chief Executive Officer of Ford Motor Company from 1998 to 2001.

[read more →](#)

(/managment/robert-silberman)

Robert Silberman (/managment/robert-silberman)

Executive Chairman

Strayer Education, Inc.

Robert Silberman is the Executive Chairman of Strayer Education, Inc. He previously served as Strayer's Chief Executive Officer from 2001 to 2013 and has served as its Chairman of the Board since 2003. Prior to his work at Strayer, he served in a variety of senior management positions at CalEnergy Company, Inc., including as President and Chief Operating Officer.

[read more →](#)

(/managment/tidjane-thiam)

Tidjane Thiam (/managment/tidjane-thiam)

Chief Executive Officer

Credit Suisse Group AG

Tidjane Thiam is Chief Executive Officer of Credit Suisse Group AG, a role in which he has served since July 2015.

[read more →](#)

(/managment/jeffrey-w-ubben)

Jeffrey W. Ubben (/managment/jeffrey-w-ubben)

Founder, CEO and Chief Investment Officer

ValueAct Capital

Jeffrey W. Ubben is a Founder, Chief Executive Officer and the Chief Investment Officer of ValueAct Capital.

[read more →](#)

[MANAGEMENT \(/MANAGEMENT/EXECUTIVE-TEAM\)](#)

[BUSINESSES \(/BUSINESSES\)](#)

[INVESTOR RELATIONS \(/INVESTOR-RELATIONS\)](#)

[NEWS \(/NEWS/21ST-CENTURY-FOX\)](#)

[BLOG \(HTTPS://BLOG.21CF.COM/\)](#)

[CORPORATE GOVERNANCE \(/CORPORATE-GOVERNANCE/STATEMENT-CORPORATE-GOVERNANCE\)](#)

[SOCIAL IMPACT \(HTTPS://IMPACT.21CF.COM/\)](#)

[CAREERS \(/CAREERS\)](#)

[\(HTTPS://TWITTER.COM/21CF\)](HTTPS://TWITTER.COM/21CF)

[\(HTTPS://WWW.FACEBOOK.COM/21STCENTURYFOX/\)](HTTPS://WWW.FACEBOOK.COM/21STCENTURYFOX/)

[\(/RSS.XML\)](#)

[Privacy Policy \(/privacy-policy\)](#)

[Terms and Conditions \(/terms-and-conditions\)](#)

© 21st Century Fox 2016. All Rights Reserved.