


AUGUST 2014

Global Mobile Advertising Revenue 2013 The State of Mobile Advertising Around the World

Global mobile advertising revenue nearly doubled in 2013


Global mobile ad revenue (€m)*


^{*}All data in this presentation is in constant 2013 EUR. Constant exchange rates have been used in order to eliminate currency effects on the growth rate.

İHS

Display expands its share of mobile advertising as messaging faces pressure

Global mobile ad revenue by format


Mobile display advertising revenues more than doubles as growth outperformed other formats


€ 8,000 € 7,000 €7,123 € 6,000 €6,041 € 3,416 € 5,000 € 3,336 € 4,000 2013 revenues € 3,000 2013 additions 2012 revenue € 2,000 € 3,707 2,705 € 227 €1,399 € 1,000 € 1,172 €0 Display Search Messaging


Mobile ad growth in 2013 by format (%)


İHS

North America overtakes Asia-Pacific as largest mobile advertising market


2012 vs 2013: Mobile ad revenues by region (€m)


Share gains for all regions apart from Asia-Pacific and Middle East & Africa


Global mobile advertising revenue: share by region


Asia-Pacific maintains marginal lead in mobile display advertising ahead of rapidly growing North American market


Unchanged regional ranking in mobile search advertising


Gap between smaller and larger mobile advertising regions is less pronounced in messaging


Mobile messaging ad revenues 2012 vs 2013 (€m)


Strong differences across format distribution globally


Mobile ad revenue by format: regions


Latin American mobile display market grows 5x faster than market in Middle East and Africa


Mobile display ad growth in 2013 by region


Mobile search growth in Latin America decoupled from relatively homogenous growth in other regions


Mobile search ad growth in 2013 by region


Maturity of messaging advertising evident in Asia Pacific, but format still commands triple-digit growth in Latin America

Mobile messaging ad growth in 2013 by region


Thanks

Connect with IAB Europe:


@IABEurope


IAB Europe


www.iabeurope.eu

Contact:

Alison Fennah, IAB Europe – fennah@iabeurope.eu

Daniel Knapp, IHS – daniel.knapp@ihs.com

© 2014 IHS 14

Contact us


Americas:

+1.800.IHS.CARE (+1.800.447.273); customercare@ihs.com

Europe, Middle East, and Africa: +44.(0).1344.328.300;

customer.support@ihs.com

Asia and the Pacific Rim:

+604.291.3600; supportapac@ihs.com

© 2014 IHS. No portion of this report may be reproduced, reused, or otherwise distributed in any form without prior written consent, with the exception of any internal client distribution as may be permitted in the license agreement between client and IHS. Content reproduced or redistributed with IHS permission must display IHS legal notices and attributions of authorship. The information contained herein is from sources considered reliable but its accuracy and completeness are not warranted, nor are the opinions and analyses which are based upon it, and to the extent permitted by law, IHS shall not be liable for any errors or omissions or any loss, damage or expense incurred by reliance on information or any statement contained herein. For more information, please contact IHS at customercare@ihs.com, +1 800 IHS CARE (from North American locations), or +44 (0) 1344 328 300 (from outside North America). All products, company names or other marks appearing in this publication are the trademarks and property of IHS or their respective owners.