

ANNUAL REPORT 2019

The logo for the Internet Advertising Bureau (iAB) is centered within a white circle. It consists of the lowercase letters "iab" in a bold, black, sans-serif font, followed by a red period. The background of the entire cover features a series of concentric circles in various shades of red and black, creating a tunnel-like effect that draws the eye toward the central logo.

iab.

TABLE OF CONTENTS

2019 Highlights..... 3

 Leading Industry Action on Consumer Privacy and Data Protection..... 3

 Driving Growth in the Emerging Streaming Marketplace..... 4

 Navigating Ad Experiences and Measurement in a Converging Digital Landscape..... 5

 Unlocking the Value of Data..... 5

 Fighting Fraud and Promoting Brand Safety to Drive Growth..... 5

IAB Leadership..... 6

IAB Influence: Consumer Privacy, Public Policy, and Legal..... 8

 Leading Consumer Privacy Efforts in a Wildly Volatile Regulatory Environment..... 8

The Direct-to-Consumer Brand Landscape:
Thriving in the New Direct Brand Economy..... 10

Leading Conversations, Building Relationships & Making Marketplaces..... 12

IAB Centers of Excellence..... 14

 Data Center of Excellence: Driving Radical Transparency and Accountability in Data..... 14

 Mobile Marketing Center of Excellence:
 Best-in-Class Mobile Marketing With Consumers at the Center..... 16

 Digital Video Center of Excellence:
 Spurring Growth in a Rapidly Evolving Cross-Screen Video Landscape..... 18

IAB Tech Lab: Global Standards to Drive Growth and Innovation..... 20

IAB Global Network:
Supporting Global Growth and Technology Standards..... 22

IAB Learning & Development:
World Class Training and Learning for a Dynamic Ecosystem..... 23

IAB in the News..... 24

2020 Upcoming Events..... 25

Empowering and Connecting IAB Members..... 26

2019 Committees & Councils..... 28

Investing in Industry Growth and Our Members’ Success..... 30

Who We Are..... 32

2019 HIGHLIGHTS

Empowering the media and marketing industries to thrive in the digital economy is IAB’s mission. We are the only organization that does all of the following under one umbrella:

- Convenes leading peer-to-peer networks across all significant marketing and media functions and segments
- Develops critical thought leadership on consumer and marketing trends
- Develops and publishes essential research on data usage and management
- Designs and instantiates essential supply chain technical standards
- Champions and leads the development of public policies with major government institutions
- Possesses a world-class training and learning organization that upskills stakeholder companies

We have focused these unique capabilities on key initiatives to bring value to our members and move the industry forward.

LEADING INDUSTRY ACTION ON CONSUMER PRIVACY AND DATA PROTECTION

Consumer trust is the lifeblood of digital media and brand loyalty. Whether consumers choose to fund their consumption of digital content and services through advertising or paid subscription models, our industry’s interests are ultimately best served by putting consumer privacy first. To do right for the ad industry, we need to do right by consumers.

Meanwhile, in the U.S. and around the world, policymakers are pushing legislation and regulations that threaten to kill or cripple the digital media industry. Tens of thousands (if not millions) of businesses that collect data about consumers online risk crushing fines if they can’t comply.

Through our IAB Privacy & Compliance Unit, we bring together cross-functional legal, public policy, and technical expertise from IAB and the IAB Tech Lab. One of IAB and IAB Tech Lab’s top priorities in 2019 was preparing the media and marketing


Rik van der Kooi, Corporate VP of Microsoft Advertising, Microsoft, 2019 IAB Annual Leadership Meeting

industries for the January 2020 rollout of the California Consumer Privacy Act (CCPA). CCPA set a baseline for state-by-state compliance that will be debilitating for brands and retailers as well as smaller publishers. Against that harsh reality, IAB has been working tirelessly with our member companies to help them understand what they need to do to comply with such a broad, comprehensive new regulatory regime. And the Privacy & Compliance Unit developed the IAB CCPA Industry Compliance Framework, industry agreement, and technical specifications to help advertising stakeholders meet the requirements of CCPA and build industry compliance mechanisms to assist our members.

Our work isn’t finished with CCPA either. To respond to member companies’ need for a uniform national privacy standard, IAB worked with a coalition of top trade organizations and companies to launch Privacy for America – a first-of-its-kind industry initiative – to pass comprehensive privacy legislation in the U.S. Working with world-renowned privacy experts, Privacy for America developed a comprehensive new framework for nationwide privacy legislation that will fundamentally change the way consumer privacy and security are protected in this country.

IAB’s work in the U.S. Congress has also been steady since the gathering privacy storm began in Washington years ago, and the need for a national privacy standard has never been greater. In its first privacy hearings of the 116th Congress, IAB was the


only entity called to testify in both the House and Senate hearings on online privacy, at which we laid out the need for a new federal privacy law. IAB CEO, Randall Rothenberg, highlighted the risk and unintended consequences that could result from ill-conceived legislation that doesn't recognize consumer privacy and security as a key foundational requirement for doing business in the modern economy. Members of Congress expressed bipartisan support for a new privacy law and discussed the burdens that small and medium-sized companies could face from onerous compliance requirements.


Randall Rothenberg, Chief Executive Officer, IAB; **Sir Martin Sorrell**, Executive Chairman, S4Capital; **Pete Kim**, Chief Executive Officer, MightyHive, 2019 IAB Annual Leadership Meeting

To help members comply with new international legislation, IAB Tech Lab helped develop and guide technical specifications and updates for the second version of the IAB Europe Transparency & Consent Framework (TCF) which provides a common framework to facilitate compliance with data protection laws for every part of the advertising value chain, from publishers and technology companies to agencies and advertisers.

DRIVING GROWTH IN THE EMERGING STREAMING MARKETPLACE

The rise of streaming video was a major trend in 2019, particularly as leading media companies like Disney and Amazon have launched subscription and advertising video on demand platforms. According to the IAB/PwC 2019 half-year Internet Advertising Revenue Report, video advertising was a major

contributor to growth, with spend climbing 36% year-over-year to \$9.5 billion of a record-breaking \$58 billion in total U.S. digital advertising revenues for the first six months of 2019.

IAB has worked with our members to facilitate growth in video platforms, bringing together the segment's leadership through the Digital Video Center of Excellence and driving sales through the IAB NewFronts marketplace platform. Streaming video and audio content (also a major growth area according to the IAB/PwC report) are emerging as the main formats in which people are consuming media.

To help our members and the industry discover best-in-class digital video creative, the IAB Digital Content NewFronts and IAB NewFronts West play a powerful role connecting buyers and sellers. Confirming the importance of the event as a catalyst for media buying decisions, 59% of ad buyers surveyed at NewFronts plan to increase their advanced TV spend in the next 12 months, with half reporting increases in OTT.

To help prioritize and solve industry-wide issues in the video space, each summer, the Digital Video Center hosts the Annual Video Leadership Summit, an invitation-only meeting that gathers leading industry stakeholders to address the key problems facing the video industry. This year's focus was *Showdown in the Streamosphere*, the battle for consumer's attention that's playing out with the launch of more and more ad-supported and subscription streaming services as programming, pricing, distribution, and monetization models continue to evolve.

And, to introduce brands and media buyers to the latest in original digital audio programming, the sold-out IAB Podcast Upfront 2019 in New York in September was a one-day marketplace designed for advertisers and media buyers to preview the latest in innovative podcast programming from some of the biggest names in the digital audio arena.


Peter Naylor, Head of Advertising, Hulu, 2019 Digital Content NewFronts

NAVIGATING AD EXPERIENCES AND MEASUREMENT IN A CONVERGING DIGITAL LANDSCAPE

With new media experiences come new user challenges. In 2019, IAB Tech Lab introduced several new standards for improving the video user experience, including the Secure Interactive Media Interface Definition (SIMID) which enables a secure environment for executing interactive creative over video advertising. SIMID, along with the Video Ad Serving Template (VAST 4.2) for delivery and the Open Measurement Interface Definition (OMID) API for measurement and verification, completes the simplification of video ads delivery methods. This separation of functions provides publishers the control they need to ensure great user experiences while ushering in modern cross-device delivery methods — all in a secure way.

Until recently, independent viewability measurement presented one of the most complex challenges faced by mobile advertising. The Open Measurement SDK (OM SDK) has eliminated the need for multiple vendor integrations by supporting all of them. The new OM SDK Version 1.3 is easier to integrate, easier to activate, and better-aligned with MRC guidelines.

As technology enables brands to do more, accurately sizing and sourcing the audience is increasingly challenging yet as important as it's ever been. Rather than trying to find the perfect solution, brands need to understand the most common measurement and attribution approaches available to create the version that works for them. IAB is committed to helping members with measurement and attribution by getting smart on the options, training teams, and identifying the best solutions.

UNLOCKING THE VALUE OF DATA

To succeed in the new direct-to-consumer and data-driven economy, it is critical for companies to learn how to leverage their first-party data and optimize relationships with third-party providers.

Here's a fascinating development of 2019: A majority of companies are in-housing all or part of their programmatic stacks. This is not because programmatic brings efficiency. Rather, they're moving toward programmatic as a generator of growth-oriented consumer insights.

To help our members navigate this landscape, the IAB Data Center of Excellence conducted the 2019 Outlook for Data, the fourth annual benchmarking report with the research and consulting firm Winterberry Group. The report helps practitioners benchmark their practices and provide perspective on rapidly evolving industry priorities and developments, helping stakeholders plan their future initiatives.


IAB Direct Brand Summit 2019

FIGHTING FRAUD AND PROMOTING BRAND SAFETY TO DRIVE GROWTH

Ad fraud costs companies billions of dollars annually and eMarketer estimates in 2019 that \$42 billion in ad spend was lost to it worldwide, up 20% from 2018.

Global standards and industry-wide adoption will help protect brands, and ensure that their ads display where intended, next to the right content in a brand-safe environment. In 2019, IAB Tech Lab announced the completion of version 1.0 of its [Data Transparency Standard](#) and the launch of an affiliated Data Transparency Standard Compliance Program. Similar to manufacturers being required to provide a nutrition label on packaged foods, the standard asks data providers to offer details that inform segment quality. Combined with recent essential updates of technologies like OpenRTB 3.0, ads.txt, and more, the industry now has a full suite of technical standards to help drive the growth of the global digital media ecosystem.


IAB Direct Brand Summit 2019

LEADERSHIP
2019 BOARD

iab.

EXECUTIVE COMMITTEE | DECEMBER 2019

**BOARD PRESIDENT**
Randall Rothenberg
iab.**BOARD CHAIR**
Rik van der Kooi
Microsoft**BOARD VICE CHAIRMAN**
Troy Young
HEARST
magazinesKrishan Bhatia
NBCUniversalRita Ferro
Disney | abc
Television GroupGina Garrubbo
NATIONALPUBLICMEDIAKimberly Norris
Spectrum
REACHMarian Pittman
COX MEDIA
GROUPRick Welday
xandr

EX OFFICIO MEMBERS OF EXECUTIVE COMMITTEE

BOARD SECRETARY
Stu Ingis
Venable, LLP**FOUNDING CHAIRMAN**
Rich LeFurgy
Archer Advisors**BOARD TREASURER**
John Toohey
Formerly Charter
CommunicationsDavid Moore
BrightPool

FORMER 2019 BOARD MEMBERS

Dave Brinker
SnapDavid Morris
CBSShailesh Prakesh
The Washington PostJonathan Schaaf
CondéNastSteven Wolfe Pereira
Quantcast

BOARD OF DIRECTORS 2019

Brad Bender
GoogleSteve Horowitz
ZIFF
DAVISMarian Pittman
COX MEDIA
GROUPJon Werther
meredithKrishan Bhatia
NBCUniversalJesse Horwitz
HUBBLEPenry Price
LinkedInTroy Young
HEARST
magazinesLee Brown
BuzzFeedMark Howard
ForbesJoy Robins
The Washington PostJoe Zawadzki
MediaMathSeth Dallaire
amazonadvertisingJulie Jacobs
verizon
mediaRandall
Rothenberg
iab.Rick Erwin
alcCraig Kostelic
CONDÉ NASTCarrie Seifer
IBMKonrad Feldman
QuantcastKatie Kulik
VIACOMCBSSamantha Skey
SHE
PARTNER NETWORKRita Ferro
Disney | abc
Television GroupSeth Ladetsky
WarnerMediaNada Stirratt
facebookGina Garrubbo
NATIONALPUBLICMEDIADanielle Lee
SpotifyAbbey Thomas
TREMOR
VIDEO DSP
A TAYLOR COMPANYRajeev Goel
PubMaticJean-Philippe (JP)
Maheu
TwitterSebastian Tomich
The New York TimesJeremi Gorman
SnapDavid Moore
BrightPoolJohn Trimble
pandoraKeith Grossman
BloombergPeter Naylor
huluRik van der Kooi
MicrosoftChris Guenther
News CorpKimberly Norris
Spectrum
REACHRick Welday
xandrMiranda
Dimopoulos
iab.
SEA+INDIATownsend Feehan
iab.
EUROPEStu Ingis
VENABLE LLPRich LeFurgy
ARCHERJohn Toohey
CUMULUS
MEDIA

2019 GUESTS

Jeremy Hlavacek
IBMRyan Maynard
AmazonDavid Spector
ThirdLove

EX OFFICIO

Miranda
Dimopoulos
iab.
SEA+INDIATownsend Feehan
iab.
EUROPEStu Ingis
VENABLE LLPRich LeFurgy
ARCHERJohn Toohey
CUMULUS
MEDIA

IAB INFLUENCE: CONSUMER PRIVACY, PUBLIC POLICY & LEGAL

LEADING CONSUMER PRIVACY EFFORTS
IN A WILDLY VOLATILE REGULATORY
ENVIRONMENT

2019 was a historic year for the digital advertising industry, as policymakers in the U.S., Europe, and around the world examined industry practices to pass new data privacy regulation. The costs of CCPA and GDPR are starting to get real and be measured, and companies big and small now have a real sense of what's at stake. Amid this unprecedented scrutiny, the IAB Privacy & Compliance Unit combines IAB's Legal, Policy, and Tech Lab expertise to help member companies navigate the new regulatory landscape and advocate before state legislatures and the U.S. Congress. Through our combination of technical expertise, industry research, and legal and policy acumen, IAB played a unique role in helping policymakers as they craft new rules of the road.

PROACTIVELY DRIVING TOWARDS A FEDERAL
PRIVACY LAW

Over two consecutive days of testimony before the House and Senate, IAB's Randall Rothenberg and Dave Grimaldi urged Congress to pass legislation to create a federal regulatory framework around privacy that will protect consumers and avoid the risk of a patchwork of conflicting and damaging state laws.


Randall Rothenberg, Chief Executive Officer, IAB; **Dave Grimaldi**, Executive Vice President, Public Policy, IAB, testify to Congress in Washington, D.C.

IAB took a leading role in calling for clear prohibitions of certain data practices, and, in doing so, demonstrated a commitment to protecting all American citizens. As a result, IAB was a respected and trusted voice in Congress in 2019, and IAB testimony laid the groundwork for the launch of Privacy for America.

LAUNCH OF PRIVACY FOR AMERICA

To build the case for a uniform national privacy standard, IAB worked with a coalition of trade organizations and companies to launch Privacy for America — a cross-sectoral industry initiative to pass comprehensive privacy legislation in the U.S. Working in partnership with world-renowned privacy experts, Privacy for America developed a comprehensive new framework for nationwide privacy legislation that would fundamentally change the way consumer privacy and security are protected in this country.


CCPA READINESS

To help businesses comply with the complex California legislation, and to promote the principles of transparency, accountability, and choice that are the basis of the California Consumer Privacy Act (CCPA), IAB released the **IAB CCPA Compliance Framework for Publishers & Technology Companies**, in 2019 ahead of the 1/1/2020 legislation effective date. The IAB Privacy & Compliance Unit has brought together cross-functional legal, public policy, and technical expertise from IAB and the IAB Tech Lab, and gathered industry stakeholders to develop the CCPA Compliance Framework, Limited Service Provider Agreement, and tech specs to help companies meet the requirements of CCPA. The Framework provides consumers with greater clarity and control over the use of their data.


IAB is advocating for a federal level data privacy law to avoid a patchwork of state laws on consumer privacy, but that will take time. In the meantime, IAB and IAB Tech Lab have been helping our member companies adapt to the new regulatory landscape by getting ready and offering educational support to encourage rapid marketplace compliance and adoption of the CCPA Compliance Framework. IAB hosted two Legal Summits and a series of webinars for members and brands, gathering 1,000 participants to learn about *CCPA, GDPR, Congress, and More: How IAB Helps You Navigate the New Regulatory and Privacy Landscape* to help prepare for the impact of CCPA, GDPR, and other regulations at the state, federal, and global level. IAB has been a strong advocate for increasing consumer trust and transparency in the digital media and marketing landscape for more than 20 years, and this is another example of our commitment. IAB has corralled legal and public policy experts, as well as some of the best and brightest in ad technology, to create a critical tool in meeting CCPA's stringent guidelines for the benefit of both the industry and the consumers it serves.

ADVOCACY ACROSS THE STATES

Following the passage of CCPA, IAB accurately predicted that many other state legislatures would propose privacy legislation of their own. In 2019, IAB helped educate local lawmakers on the intricacies of data privacy law to craft effective laws that differentiate between good and bad data practices, but avoid unintentionally inhibiting legitimate and privacy-minded digital advertising practices. Through letter writing campaigns, member fly-ins, and many individual meetings with key lawmakers, IAB worked on behalf of our members in California, Washington, Texas, Nevada, and New Jersey, among other states.

The IAB Public Policy Office has also coordinated a global policy strategy with international counterparts to more effectively advocate for the digital advertising industry before foreign governmental agencies.

IAB BOARD HEARS FROM HIGH-RANKING OFFICIALS
IN WASHINGTON D.C.

Dave Grimaldi, Executive Vice President, Public Policy, IAB, with Commissioner **Noah Phillips**, Federal Trade Commission


Dave Grimaldi, IAB, with Congressman **Kevin McCarthy** (R-CA-23), House Minority Leader


Dave Grimaldi, IAB, with **Diane Rinaldo**, Assistant Secretary, National Telecommunications and Information Administration, Department of Commerce (Acting)

THE DIRECT-TO-CONSUMER BRAND LANDSCAPE THRIVING IN THE NEW DIRECT BRAND ECONOMY

At IAB, we firmly believe that what helps one set of stakeholders in the ecosystem helps everyone. For instance, all companies benefit from consistent consumer privacy regulation, reliable terminology, consumer-elevating community marketing, and OTT advertising.

As these capabilities must be resident across the marketing-media ecosystem, we opened our membership to brands and now have over 120 brand members. Having brands in the room elevates the conversation with publishers, platforms, and tech companies. IAB is an expertise-infused big tent, and we believe all companies will benefit from brand membership.


Richard Ybarra, Vice President of Retail, Fourpost; **Michelle Cordeiro Grant**, Founder & CEO, LIVELY, IAB Direct Brand Summit 2019

Over the past few years, we have witnessed a record rise of direct brands — disruptor companies that create value through direct relationships with consumers. These direct brands have forever changed the marketing landscape, and all brands, especially incumbents, must onboard the capabilities of disruptors to compete.

To help our entire industry and digital ecosystem navigate this dynamic direct brand landscape, IAB championed a raft


Joe Megibow, Chief Executive Officer, Purple, IAB Direct Brand Summit 2019

of initiatives and events in 2019. At the sold-out **IAB Annual Leadership Meeting (ALM)** in February 2019 in Phoenix, over 1,100 brand marketers, publishers, and digital media and advertising leaders convened to explore the *Theory of Revolution: Sparking Growth in the Direct Brand Economy*. **How to Build a 21st Century Brand** was released at the event, the second version of the IAB Direct Brand Economy report, which provides an in-depth illustration and analysis of how direct brands are driving a tremendous transformation in the way consumer goods and services are created, marketed, and sold. The **IAB 250: Direct Brands to Watch** were also announced at ALM, based on a first-of-its-kind analysis pinpointing the most important direct brands to watch in the U.S. economy.

To help our members thrive in this fast-changing marketing landscape, IAB explored the effect of direct brand companies on the video landscape and innovative media at the **IAB NewFronts West** in Los Angeles, and the effect of influencers in the direct brand economy at the **Influencer/UGC Marketing Day**. The world's largest gathering of direct brands, with over 1,000 attendees, the second annual **IAB Direct Brand Summit (DBS)** offered a unique opportunity to experience many points of view from the people building and leading the direct brand economy. At the Summit, IAB revealed some surprising findings in the **Direct Brands: Media & Customer Acquisition Study**. In sharp contrast to the popular belief that direct brands focus their marketing around social, the data shows that direct brands are leveraging all media, including display, social, video, digital out-of-home (DOOH), and audio, and their offline media spend is bigger than most would think.


Stephen Kuhl, Co-Founder and CEO, Burrow, IAB Direct Brand Summit 2019


Brian Berger, Founder and CEO, Mack Weldon, IAB Direct Brand Summit 2019

The **Direct Brands: Founders Benchmark Study** revealed that direct brands focus on profitability and customer satisfaction ahead of market share, and 90% of direct-to-consumer brands report that they are already profitable. The findings also indicate that the vast majority of disruptor brands are building institutions to last.

To show how modern marketers are using data, mobile, and video-driven marketing strategies to increase consumer engagement and accelerate business growth, the IAB Data, Mobile, and Digital Video Centers of Excellence joined forces to produce the **IAB NexGen Marketing Conference**. To continue the conversation online and off, IAB offered a series of brand council meetings, peer-to-peer networking opportunities, and founders' insights in a video series throughout the year.

The challenges and opportunities that direct-to-consumer companies have created are ongoing subjects of discussion with our members and were also the focus of a research paper: **Pivoting to Growth: Selling Advertising and Marketing in the Direct Brand Economy**. Key suggestions and takeaways include knowing the brand's mission and product story, and how they engage with their target consumer; using data, real-time reporting, and attribution to help them personalize,


Rachel Cohen, Co-founder, SNOWE; **Sarah LaFleur**, Founder & CEO, M.M.LaFleur


Leah Logan, Head of Product Marketing, Inmar Brand Solutions; **Andy Prochazka**, Co-Founder and CMO, Article; **Rishi Prabhu**, Co-Founder, Bespoke Post; **Savannah Sachs**, Chief Executive Officer, TULA, IAB Direct Brand Summit 2019

respond to, and understand their customers more holistically.

Who are direct brand consumers, how big is the market, and what drives the consumer decision process? To answer these and other pressing questions, IAB produced landmark research about this dynamic landscape called the **Disrupting Brand Preference Study**, which was released at VidCon in July. It shows that direct brand shoppers comprise 48% of all U.S. consumers. They are younger than incumbent brand-only shoppers, with 84% under 54 years old, and are likelier to have a household income of more than \$75,000.

In December 2019, IAB released the **Legal Guide for Direct Brands**, which offers a concise overview of legal issues often confronted by companies, particularly direct brands, and helps companies

navigate the legal implications of direct connections to consumers. The guide covers such thorny issues as why founder and equity agreements are vital for direct brands including the documents necessary for such investment transactions, and the essentials of privacy, advertising, and marketing law for companies that compete with them.


Ariane Goldman, Founder and CEO, Hatch

MARKETPLACES & THOUGHT LEADERSHIP

LEADING CONVERSATIONS,
BUILDING RELATIONSHIPS, AND
MAKING MARKETPLACES

IAB plays a crucial role in convening thought leaders and creating marketplaces. At events like the **IAB Digital Content NewFronts** and **NewFronts West**, the **IAB Podcast Upfront**, and **Audio Days**, IAB works to spur the interactive industry toward truly inspiring creative. These events play a powerful role connecting buyers and sellers of digital video and emerging media. The **2019 IAB NexGen Marketing Conference** and the **2nd annual IAB Direct Brand Summit** provided insights from and for direct brands. And agenda-setting events such as the **IAB Video Leadership Summit** and the **IAB Annual Leadership Meeting** provided discussion platforms, thought leadership, and inspiring insights.

In 2019, we also brought more networking opportunities to our members with **IAB@Cannes Lions**, **IAB@VidCon**, the **IAB Cross-Cultural Marketing Day**, **Women Visionaries** breakfasts and town halls, and our **Brand Council** events.

IAB continues to be the leading convening force for the digital industry to bring publishers, platforms, and brands to solve industry challenges. As platform and publisher interdependency continues to grow, IAB facilitates high-level conversations between key parties and members throughout the year.

Michael Lebowitz,
Founder & Chief
Executive Officer, Big
Spaceship, 2019 IAB
NexGen Marketing
Conference


Troy Young, President, Hearst Magazines; **Randall Rothenberg**, Chief Executive Officer, IAB; 2019 NexGen Marketing Conference

Rosanna Pansino,
Creator, IAB Brand
Storytellers @ VidCon


Jodi Goldberg, Head of Retail Industry, Google; **Daniel Pahl**, Vice President of Media and Customer Acquisition, TechStyle Fashion Group, IAB Brand Storytellers @ VidCon


Sinéad Burke, Host, *As Me with Sinéad*; **Jamie Lee Curtis**, Award-Winning Actress & Best-Selling Author, 2019 IAB NewFronts West


Heidi Zak, Co-Founder & Co-CEO, ThirdLove; **David Spector**, Co-CEO/Co-Founder, ThirdLove, 2019 IAB Annual Leadership Meeting


Scott Galloway, Founder & Chairman, L2; **John Shi**, Chief Executive Officer, BZR; **Leigh Radford**, Vice President, P&G Ventures; **Dave Spector**, Co-Founder & Co-Chief Executive Officer, ThirdLove; 2019 IAB@Cannes Lions


Networking, 2019 IAB@Cannes Lions International Festival of Creativity


2019 Digital Content NewFronts, Hulu presentation at Madison Square Garden, New York, NY

Nada Stirratt, Vice President, North America, Facebook; **Brett Northart**, Co-Founder and President, Le Tote, IAB Direct Brand Summit 2019


Kerry Cooper, President & Chief Operating Officer, Roth's, IAB Direct Brand Summit 2019


Rich Fulop, Co-Founder & CEO, Brooklinen; **Sahil Patel**, Reporter, The Wall Street Journal, IAB Direct Brand Summit 2019

IAB CENTERS OF EXCELLENCE

IAB Centers of Excellence provide leadership, best practices, and research for the continued growth of the interactive advertising industry through peer-to-peer and expert networks.


IAB DATA CENTER OF EXCELLENCE DRIVING RADICAL TRANSPARENCY AND ACCOUNTABILITY IN DATA

Direct-to-consumer brands are fueled by data, devoted to performance and developing new ways of doing business. Key efforts for the IAB Data Center of Excellence in 2019 focused on helping bring programmatic in-house and supporting key research to foster a better understanding of the current state of data in the interactive landscape.

GUIDE TO NAVIGATING THE CHILDREN’S ONLINE PRIVACY PROTECTION ACT (COPPA)

Children are now one of the fastest growing online audiences. UNICEF reports more than 175,000 kids globally go online for the first time every day. This IAB Guide explains COPPA, provides recommendations to brands, advertising technology providers, and publishers, and acts as a resource for the media industry.

THE STATE OF DATA

To better understand and quantify audience data applications among digital marketing practitioners, this study shows how U.S. companies are accelerating their spending on third-party

audience data for advertising and marketing efforts. Spoiler alert: In 2019, American companies are expected to spend nearly \$19.2 billion on the acquisition of audience data and on solutions – a 17.5% increase from the prior year. The report also shows practitioners how to benchmark their current efforts and plan for the year ahead.

A MARKETER’S GUIDE TO DEFINING THE DATA STACK

An in-depth educational examination into how both rising direct brands and mainstay traditional brands can identify their current place in the data ecosystem, this IAB whitepaper presents an assessment criteria for understanding your current datasets, and

2019 IAB DATA CENTER OF EXCELLENCE BOARD

Eric Danetz, <i>Accuweather</i>	Michael Bird, <i>Dun & Bradstreet</i>	Rebecca Stone, <i>Liveramp</i>	Kristoffer Nelson, <i>Srax</i>
Karen Caulfield, <i>Acxiom</i>	Ian Wright, <i>Equifax</i>	Evgeny Popov, <i>Lotame</i>	David Danziger, <i>The Trade Desk</i>
Matthew Groner, <i>AdTheorent</i>	Kevin Dean, <i>Experian</i>	Mark K. Wright, <i>MediaMath</i>	Jay Webster, <i>Valassis</i>
Andy Johnson, <i>ALC</i>	Dan Taylor, <i>Google</i>	Michael Schoen, <i>Neustar</i>	Julie Bernard, <i>Verve</i>
Dana Tunks, <i>Broadsign</i>	Jeremy Hlavacek, <i>IBM Watson Advertising</i>	Cecilia Mao, <i>Oracle</i>	Tim Barnes, <i>Xandr</i>
Ric Elert, <i>Conversant</i>		Jay Habegger, <i>ownerIQ</i>	
Antonio Tomarchio, <i>Cuebiq</i>		Gunnard Johnson, <i>Pinterest</i>	


how they relate to one another and considers the levels of online, offline, and owned data to determine where your brand falls on the custom data matrix.

IAB DATA ROCKSTARS AWARDS

To raise awareness and visibility of the great work done by data industry practitioners the IAB Data Center of Excellence and IAB Learning & Development honored key members as recipients of the 2019 IAB Data Rockstar and Rising Star Awards. IAB brought together 200+ industry professionals to connect and celebrate the success of their peers.

2019 DATA ROCKSTARS

Donna Hamilton,
Alliant

Ross Jenkins,
IPG Mediabrands

Kevin Moeller,
PepsiCo

Emma Pop,
Starcom U.S.

Isaac Quiroga,
Mattel

Jeff Sporn,
Equifax

Charles Wolrich,
Hearst Data Studio

2019 DATA RISING STARS

Nisreen Al-Basha,
Yieldmo

Danielle Dzbanek,
MediaMath


2019 IAB Data Rockstar Awards

OTHER 2019 INITIATIVES INCLUDED:

- Artificial Intelligence in Marketing
- Growing Programmatic DOOH: Opportunities and Challenges Benchmark Study
- Programmatic In-Housing: Building Internal Capabilities
- The Essential Guide to Marketing Mix Modeling (MMM) and Multi-Touch Attribution (MTA)

Visit iab.com/data for more information.


Nisreen Al-Basha, Data Engineer, Yieldmo and the Yieldmo team at the 2019 IAB Data Rockstars Awards


Joe Pilla, Director, Data & Automation, Data Center of Excellence; **Orchid Richardson**, Vice President & Managing Director, Data Center of Excellence; **Kevin Moeller**, Head of Media Insights & Analytics, PepsiCo, 2019 IAB Data Rockstar Awards


IAB MOBILE MARKETING CENTER OF EXCELLENCE
BEST-IN-CLASS MOBILE MARKETING
WITH CONSUMERS AT THE CENTER

The Mobile Marketing Center of Excellence empowers the media and marketing industries to thrive in a mobile-always world and in an increasingly direct-brand economy. Since its launch in 2010, the Mobile Center helps accelerate the growth of the mobile ecosystem by championing standards, best practices, consumer research, and public advocacy. In 2019 the Mobile Center collaborated extensively with the Data Center of Excellence and focused on the following areas:

PODCAST REVENUE STUDY

To better understand the rapidly evolving podcast landscape, IAB released in June the latest version of its widely cited advertising activities benchmark report on advertising activities in the podcast marketplace. Key trends of the study revealed that year-over-year self-reported ad revenue increased 34% in 2018 to \$355.7 million, up from 2017's \$257.4 million. Moreover, the estimated market year-over-year revenue jumped 53% from 2017 to 2018 to \$479.1 million and revenue will top \$1 billion in 2021.

IAB AUDIO DAYS

Designed to minimize focus on individual platforms and promote investments in Digital Audio, the IAB Audio committee held two Audio Days for brands and agencies in 2019. The programs discussed exciting trends in digital audio, offered advice executing efficient digital audio campaigns and offered best practices for audio creative, measurement, and one-on-one advertiser insight discussions with brands and agencies.

IAB INSIDE INFLUENCER/UGC MARKETING DAY

Consumers are discovering, researching and making brand choices and leveraging brands to help them gain influencer status. The power wielded by influencers across all segments of the purchase funnels requires a clear understanding of disclosure. To address this need, the Social Media/Native/Content Committee featured conversations about influencer vetting, live streaming, user-generated content effectiveness, and the impact of influencers on the direct brand economy.

USER-GENERATED CONTENT (UGC)
FOR MARKETING AND ADVERTISING

UGC for marketing and advertising has grown significantly in recent years largely due to the rise of social and messaging platforms

where ordinary people have become avid and voluntary content creators, notably on their mobile devices. To help brands and their agencies understand how UGC can help meet their marketing and advertising objectives this IAB guide includes key benefits, sources, and types of UGC, as well as use cases and legal considerations.

PLAYABLE ADS FOR BRANDS

To help brands embrace the potential playable ads have to drive quantifiable business results and eliminate misconceptions in the industry about playables, the IAB Games Committee created the first of its kind guide which helps brand marketers and their agencies learn everything they need to know to get started and expand their usage of playable ads.

IAB LOCATION-BASED MARKETING GLOSSARY

An estimated \$26.5 billion was spent in 2019 on mobile location-targeted ads, according to eMarketer. Current trends in location-based marketing make it critical for brands to have an in-depth understanding of their customers and how to maximize outreach effectiveness. The IAB Location-Based Marketing Glossary brought together marketers, publishers and technology platforms to align and define the language specific to location-based marketing.


Annie Murphy, Actor, EW On Set: Schitt's Creek, 2019 IAB Podcast Upfront


Gina Garrubbo, President and CEO of National Public Media, 2019 IAB Podcast Upfront

RECOMMENDATIONS FOR MARKETERS
IN A SCREENLESS WORLD

Screenless devices are seeing exponential growth across households throughout the U.S. The IAB Audio Committee released Recommendations for Marketers in a Screenless World to help marketers to make the most effective investments, understand what these emerging devices are, how they are used, and what their benefits are across the consumer experience, activating campaigns, creative formats, and measurement criteria.

OTHER 2019 INITIATIVES INCLUDED:

- Native Advertising Playbook 2.0
- Account-Based Marketing in an Omni-Channel World
- Augmented Reality for Marketing Purposes Playbook

Visit iab.com/mobile for more information.


Jenna Fischer, Host, Office Ladies; Angela Kinsey, Host, Office Ladies, 2019 IAB Podcast Upfront


Dave Spector, Co-Founder & Co-Chief Executive Officer, ThirdLove; 2019 IAB Annual leadership Meeting

2019 IAB MOBILE MARKETING CENTER OF EXCELLENCE BOARD

Russell LeFevre, <i>Conversant</i>	Josh Cohen, <i>Foursquare</i>	Anthony Katsur, <i>Nextstar Digital</i>	Tim Ruder, <i>Taboola</i>
Dave Madden, <i>EA (Electronic Arts)</i>	Chris LaSala, <i>Google</i>	David Staas, <i>NinthDecimal</i>	Grant Whitmore, <i>Tribune</i>
Goksu Nebol-Perlman, <i>Facebook</i>	Sheri Bachstein, <i>IBM Watson</i>	Evan Ruthchik, <i>Ogury</i>	Matthew Kaplan, <i>Univision Communications Inc.</i>
Gilad Elbaz, <i>Factual</i>	Christina Tang-Cua, <i>Instagram</i>	Nishant Khatri, <i>PubMatic</i>	Pete Chelala, <i>Viacom</i>
Brian Gottesman, <i>Flipboard</i>	Ryan Polley, <i>Kargo</i>	Jeff Weiser, <i>Shopify</i>	
	Shannon Callies, <i>Microsoft Advertising</i>	Ali Rana, <i>Snap Inc.</i>	


IAB DIGITAL VIDEO CENTER OF EXCELLENCE

SPURRING GROWTH IN A RAPIDLY EVOLVING CROSS-SCREEN VIDEO LANDSCAPE

Publishers are looking to effectively monetize consumer's seemingly insatiable appetite for video in a brand-safe environment, especially on mobile, and in the fast growing OTT streaming video space. To help our members and the industry discover and participate in best-in-class creative, and to help buyers and planners be smarter about investing in digital video, the Video Center fielded essential new research, tools, marketplaces, and events including:

2019 VIDEO AD SPEND STUDY

Overall the future looks bright for video as advertisers indicated they planned to spend about 25% more on digital video advertising in 2019 with nearly two-thirds (59%) planning to increase spend in advanced TV spend and half reporting increases specifically in over-the-top streaming video. This annual report, released in tandem with the IAB NewFronts, provides key insights on where brands and buyers are focusing their digital video ad spend including specific verticals and categories.

OTT STREAMING VIDEO PLAYBOOK FOR ADVANCED MARKETERS

Designed to educate brands on the fast-moving OTT landscape, this playbook examines the technologies, key terms and definitions, use cases, industry data and offers practical advice on how to leverage the power of OTT streaming video. IAB also released video interviews with industry experts on how they are thinking about the OTT streaming video space in terms of measurement, audience and creative capabilities.


Bunker Sessions, Vice President, Business Development, Extreme Reach; **Cathy Hoag**, Global Lead Media Management, Marriott International; **Rachael Haley**, Regional Marketing Director for the Americas, Airbnb, 2019 IAB Video Leadership Summit


Danielle Lee, Vice President, Global Head of Partner Solutions, Spotify; **Mayur Gupta**, Chief Marketing Officer, Freshly, 2019 IAB Direct Brand Summit

ADVANCED TV MATRIX: A MARKET SNAPSHOT

To simplify and organize the complex and constantly evolving advanced TV landscape, the IAB Digital Video Center released this comprehensive reference guide, which aims to simplify and organize the complex and constantly evolving advanced TV landscape. By placing all types of TV and advanced TV products side by side, buyers and planners can understand the differences and similarities amongst these TV products to determine the best course of action for their brand depending on their marketing objectives, needs, and capabilities.

IAB DATA-DRIVEN VIDEO BEST PRACTICES AND CASE STUDIES

To showcase how data can be used not just to inform targeting, but also actual creative messaging, the **Data-Driven Video Best Practices Guide and Case Studies** highlight the current state of data-driven video, best practices for implementing these strategies, while highlighting the key consumer signals brands can leverage to create more effective campaigns.

A DAY IN THE LIFE OF VIDEO VIEWERS

Video advertising is affected by the motivations and mindsets a consumer experiences as they make their content viewing choices throughout the day. Released at the 2019 Digital Content NewFronts, this study looks into the different ways consumers watch digital video — going beyond dayparts, demos and/or personas.

2019 IAB DIGITAL VIDEO CENTER OF EXCELLENCE BOARD

Lalit Balchandani, Adobe
Katie Kulik, CBS
Eric Harris, Cheddar
Philippe Guelton, Crackle
Eden Gorcey, Condé Nast
Travis Howe, Disney
Daniel Brackett, Extreme Reach
Alvin Bowles, Facebook
James Rooke, Freewheel

Brian Albert, Google (Youtube)
Peter Naylor, Hulu
Anne Frisbie, InMobi
Tal Chalozin, Innovid
Jodie McAfee, Inscope
Lisa Utzschneider, Integral Ads Science
Mike Fisher, MediaMath
Andrew Snyder, Meredith
Mike Reidy, NBC

Anthony Katsur, Nexstar Media
Brian Matthews, NFL
Tom Fochetta, Samsung Ads
Dave Morgan, Simulmedia
Philippe Browning, Snap
Brian Danzis, Spotify
Ebonie Newman, Storyful
Bertrand Quesada, Teads
Adam Lowy, Teleria

Pooja Midha, TrueX
Guilherme Ribenboim, Twitter
Michael Dorf, Univision
Kevin MuGurn, Vevo
Julian Zilberbrand, Viacom
Jay Prasad, VideoAmp
Marinn Jackson, Verizon Media Group
Evan Giamanco, Warner Media
Christina Beaumier, Xandr


VIDEO LEADERSHIP SUMMIT

To help prioritize and solve industry-wide issues in the video space, each year in July the Video Center hosts the Annual Video Leadership Summit, an invitation-only meeting that gathers leading industry stakeholders to address the key problems facing the video industry. This year 80+ senior leaders from across the media ecosystem, including top OTT and broadcasting companies, top brands, and media buying and creative agencies, gathered to discuss the battle for consumer's attention that's playing out with the launch of more and more ad-supported and subscription streaming services as programming, pricing, distribution, and monetization models continue to evolve.


Peter Naylor, Senior Vice President, Advertising Sales, Hulu; **John Frelinghuysen**, Consultant; **Randall Rothenberg**, Chief Executive Officer, IAB; **Jennifer Koester**, Director, Global Partnerships, Google, IAB 2019 Video Leadership Summit


Verna De Jesus, Head of TV, Streaming, Amazon Advertising; **David Rolfe**, EVP, Director of Integrated Production, BBDO New York; **Travis Howe**, SVP Disney Ad Sales Global Operations, Disney, IAB 2019 Video Leadership Summit

OTHER 2019 INITIATIVES INCLUDED:


- Kickstarting Creative Success
- Member Roadshow: Current State of Video Advertising Ecosystem

Visit iab.com/video for more information.

IAB TECH LAB

GLOBAL STANDARDS TO DRIVE GROWTH AND INNOVATION

Rapid growth has created some unintended consequences such as ad fraud, privacy and security issues, and inefficiencies. To support a healthy and sustainable media industry, IAB Technology Laboratory (IAB Tech Lab) is producing and helping companies implement global technical standards and solutions for digital media and advertising. In 2019, Tech Lab made real progress towards our collective goals with new standards, protocols, software, and services to drive solutions in four main areas: championing privacy, identity and data standards, building anti-fraud and brand safety standards, improving programmatic effectiveness, and refining measurement and the overall ad experience.


Yoav Arnstein, Director of Product Marketing, Facebook; Isaac Schechtman, Director, Sales Engineering, BidSwitch; Per Bjorke, Senior Product Manager, Google; Jennifer Derke, Director of Product, Programmatic, IAB Tech Lab, 2019 IAB Tech Lab Innovation Day

CCPA COMPLIANCE FRAMEWORK FOR PUBLISHERS & TECHNOLOGY COMPANIES

To support CCPA compliance for website and app owners and the digital ad tech ecosystem, the IAB Privacy & Compliance Unit, gathering legal, public policy, and tech experts from IAB, IAB Tech Lab, along with member companies representing the digital advertising, marketing, and media ecosystem, has developed this framework. It represents an opportunity for companies that are truly invested in privacy by design to forge greater trust with our most valuable and important business assets: consumers.


Neal Richter, Chief Data Scientist, SpotX; Dennis Buchheim, Executive Vice President & General Manager, IAB Tech Lab, 2019 IAB Tech Lab Innovation Day

ENHANCED GDPR TRANSPARENCY AND CONSENT FRAMEWORK

The IAB Europe Transparency & Consent Framework (TCF) provides a common framework to facilitate compliance with data protection laws for every part of the advertising value chain, from publishers and technology companies to agencies and advertisers. Version 2.0 has been developed under the stewardship of IAB Tech Lab, and based on feedback received in the first 12 months after the General Data Protection Regulation (GDPR) took effect from the market and EU member state data protection authorities (DPAs). Key changes in the new version are even more transparency and control for consumers, greater control for publishers, and enhanced accommodation of GDPR’s “legitimate interest” legal basis for processing personal data.

PROPOSAL FOR ENHANCED ACCOUNTABILITY

The open standards and open architecture of the internet have fueled tremendous innovation and consumer value over the last 20+ years. But some parties have been overly open in exchanging data — causing concerns around consumer privacy, data sharing practices, and security. In September, IAB Tech Lab released a Proposal for Enhanced Accountability which outlines three ideas from our industry for building consumer privacy into the fabric of our ecosystem, and ascertaining real-time, privacy-compliant use of consumer identifiers: an encrypted, revocable token, tied to a joint accountability system, with a controlled container for ad delivery.

DATA TRANSPARENCY STANDARD AND COMPLIANCE PROGRAM

In June, the IAB Tech Lab announced the completion of version 1.0 of its Data Transparency Standard, and the launch of an affiliated Data Transparency Standard Compliance Program, to advance data collection best practices. Similar to manufacturers being required to provide a nutrition label on packaged foods, the standard asks data providers to offer details that inform segment quality, addressing things like segment recency, provenance, and segmentation criteria, and to encourage more informed data usage.

BUILDING TRANSPARENCY AND TRUST IN PROGRAMMATIC

To provide buying platforms and intermediaries with transparency into the origins, paths, and legitimacy of ad inventory, the sellers.json and SupplyChain Object specifications are ready for full industry adoption. These specifications complement the suite of anti-fraud brand safety tools that IAB Tech Lab has developed with ads.txt for publishers to declare their list of authorized digital sellers and the mobile app version app-ads.txt. Over 2.5 million domains have implemented ads.txt and over 100,000 apps have implemented app-ads.txt across Google Play and the iOS app store.

BLOCKCHAIN APPLICATION IN AD TECH

Imagine a world where the challenges of digital advertising operations fade into a chain of collaborative record keeping, and full transparency removes the need for out-of-band reconciliation. This is the promise of blockchain, but the technology is far from ready for primetime in the digital media ecosystem. The Tech Lab guide on blockchain technology and its application in adtech offers an informed starting point for exploring and using solutions.

TRUST, CREATIVITY, AND CAPABILITIES FOR DIGITAL VIDEO ADS

The Secure Interactive Media Interface Definition (SIMID) is the latest release from the Digital Video Technical Standards Working Group. It is the last step in truly modernizing the video standards stack. Along with the Open Measurement Interface Definition (OMID) and the Video Ad Serving Template (VAST) 4.2, it enables true cross-platform video advertising delivery, verification, and interactivity, and replaces the Video Player Ad Interface Definition


2019 IAB Tech Lab Innovation Day on Data Responsibility: The New Normal in a Consumer-Centric World

or VPAID. It also provides publishers the ability to add interactivity to video ads in a safe, secure, and predictable environment.

GUIDELINES FOR CTV/OTT DEVICES AND APP IDENTIFICATION


With the growth of connected TVs (CTV), set-top boxes, and other over-the-top (OTT) devices, and the explosion in streaming video services, the OTT space is fast becoming one of the most important segments of video advertising. With this growth comes many technical challenges, such as how verification should work on OTT devices and updates to the AdCOM object model to better support video/OTT inventory.

MEASUREMENT VERIFICATION MADE EASY: OPEN MEASUREMENT SDK

Until recently, independent viewability measurement presented one of the most complex challenges faced by mobile advertising. The Open Measurement Software Development Kit (OM SDK) has eliminated the need for multiple vendor integrations by supporting all of the major providers and the OM SDK Version 1.3, released in December, is even easier to integrate, easier to activate, and better-aligned with MRC guidelines.

2019 IAB TECH LAB BOARD

Jason White, CBS Interactive	Patrick Dolan, IAB	Steven Silvers, Neustar	Neal Richter, SpotX
Alanna Gombert, ConsenSys	Randall Rothenberg, IAB	Christopher Guenther, News Corporation	Ajit Thupil, Tapad
Daniel Brackett, Extreme Reach	Andrew Casale, Index Exchange	Todd Parsons, OpenX	Paige Bilins, Telaria
Yoav Arnstein, Facebook	Dale Older, Integral Ad Science	Mark Kopera, Oracle Data Cloud	Gruia Pitigoi-Aron, The Trade Desk
Scott Spencer, Google	Mike Romoff, LinkedIn	Eric Picard, Pandora	James Kelm, Twitter
Michael Palmer, GroupM	Anneka Gupta, LiveRamp	John Sabella, PubMatic	Guy Levit, Verizon Media
Ken Weiner, GumGum	Wilfried Schobeiri, MediaMath	Dorothy Tse, Quantcast	Steven Truxal, Xandr
Kate Sloan, Hearst	Joe Cepollina, Microsoft	Vincent Karachira, Rakuten Marketing	Ai Matsubara, Yahoo Japan
Dennis Buchheim, IAB Tech Lab			


IAB GLOBAL NETWORK:
SUPPORTING GLOBAL GROWTH AND
TECHNOLOGY STANDARDS

IAB supports our members' international agendas by leveraging the strength and collaboration of the IAB Global Network, encompassing nearly 50 IAB organizations across six continents. The international team aims to further the overall mission of IAB and to serve the interactive ad industry globally

by advancing global thought leadership, expanding the IAB brand into strategic markets, and encouraging self-regulation and public policy. This year, the IAB Global Network continued to focus its efforts on an issue that profoundly affects the entire media and marketing ecosystem: consumer privacy and regulations.

GLOBAL SCOPE – IABs AROUND THE WORLD


Europe				Africa	Asia Pacific	South America	North America
<ul style="list-style-type: none">• IAB Austria• IAB Belgium• IAB Belarus• IAB Bulgaria• IAB Croatia (INAMA)• IAB Denmark (FDIM)• IAB Europe	<ul style="list-style-type: none">• IAB Finland• IAB France• IAB Germany (BVDW)• IAB Greece• IAB Hungary• IAB Ireland• IAB Italy	<ul style="list-style-type: none">• IAB Macedonia• IAB Netherlands• IAB Norway (INMA)• IAB Poland• IAB Portugal• IAB Romania• IAB Russia	<ul style="list-style-type: none">• IAB Serbia• IAB Slovakia• IAB Slovenia• IAB Spain• IAB Sweden• IAB Switzerland• IAB Turkey• IAB UK• IAB Ukraine	<ul style="list-style-type: none">• IAB GCC (Gulf Cooperation Council)• IAB South Africa	<ul style="list-style-type: none">• IAB Australia• IAB China (CAA)• IAB Hong Kong (HKDMA)• IAB Japan (JIAA)• IAB New Zealand• IAB Singapore• IAB SEA + India (IAB Southeast Asia+ India)	<ul style="list-style-type: none">• IAB Argentina• IAB Brazil• IAB Chile• IAB Colombia• IAB Ecuador• IAB Peru• IAB Uruguay	<ul style="list-style-type: none">• IAB (United States)• IAB Canada• IAB Mexico

*Regional IABs

IAB LEARNING & DEVELOPMENT
WORLD-CLASS TRAINING AND
LEARNING FOR A DYNAMIC
ECOSYSTEM

As the industry continues to grow, IAB members have showcased a need for additional training to further upskill their organizations and stay ahead of the curve. Some of the main courses offered in 2019 included:

INTRODUCTION TO DIRECT BRANDS


Direct-to-consumer brands are disrupting the traditional retail economy, capturing unprecedented market share from legacy category leaders. This online learning course traces the development of direct brands and explains how you and your organization can thrive in the direct brand economy.

IAB LEADERSHIP TRAINING: MEDIA SALES


To actively enable the emergence of new strong sales leaders in the industry, the IAB Education Advisory Board, comprised of fourteen top executives in the digital industry, architected a two-day leadership training for media sales.

PRIVACY ESSENTIALS


Designed for business professionals, the Privacy Essentials course gives an in-depth introduction to the most comprehensive EU and U.S. privacy laws and how they affect your business and apply to the various players in the digital advertising ecosystem.

DIGITAL ADVERTISING ESSENTIALS
FOR LAWYERS, POLICY, AND PRIVACY
PROFESSIONALS


As privacy and policy continue to be key topics of discussion, this course was designed for lawyers, and public policy professionals looking for a crash course in the digital media industry.

AUDIO 360


The first digital audio training of its kind, the IAB Audio 360 course dives into where audio has been, where it's going, and how advertisers are taking advantage of it for the future.

CORPORATE TRAINING

- All Access
- Custom In-Person
- Licensed Content
- Modular Training


SOCIETY OF DIGITAL MEDIA
PROFESSIONALS NETWORK

Each month the Learning & Development team hosts an event where an IAB member provides insights on how their organization approaches a particular topic, inciting open discussion where members can share ideas and build relationships.

PARTNERSHIP WITH DMI AND 212 NYC

To increase the reach of digital media and marketing training for the interactive industry, IAB Learning & Development has established partnerships with the Digital Marketing Institute (DMI) and 212 NYC, to extend training and certification opportunities directly to their members.

ONLINE PREP COURSES FOR
CERTIFICATION

ONLINE TRAINING

ONLINE & IN-PERSON TRAINING

IAB IN THE NEWS


EXCLUSIVE: Interactive Advertising Bureau Unveils The 2019 IAB 250


The IAB Finalizes CCPA Framework As Industry Readies For More Regulators


IAB CEO: programmatic a 'strategic resource' thanks to disruptor brand


IAB: Higher Ad Growth For OTT Platforms, 'Walled Garden' Concerns


IAB's NewFronts West to Return to L.A. in September 2019


IAB names direct-to-consumer brand to board seat for first time


Targeted TV Advertising Is Taking Off


Brands No Longer Want Your Loyalty. Now They Want Your Love


IAB Tech Lab intros 'nutrition label' program to simplify audience data


Direct-to-consumer disrupts all sectors with new customer journey


Podcasting To Become A Billion-Dollar Ad Business By 2021: IAB-PwC


How Disruptor Brands Are Thriving in Industries Dominated By Giants Like Amazon


Marketers Turn Up Podcast Advertising


IAB Releases CCPA Framework As Privacy Law Deadline Looms


D2Cs: Faster Than Legacy Brands, But Surprisingly Traditional


Meet Sellers.json: It's Like Ads.txt, But For The Buy Side


IAB Tech Lab releases final version of app-ads.txt to fight mobile app fraud


IAB Tech Lab releases new specs to boost transparency across entire supply chain

iab. 2020 EVENTS

FEBRUARY 9-11

IAB ANNUAL LEADERSHIP MEETING

APRIL 27-MAY 6

NEWFRONTS

MAY 12-13

IAB @ MADCON

MID JULY

IAB VIDEO LEADERSHIP SUMMIT

SEPTEMBER 10

IAB PODCAST UPFRONT

SEPTEMBER 16

IAB TECH LAB SUMMIT

NOVEMBER 9-10

IAB DIRECT BRAND SUMMIT

For information on sponsoring these events, contact us at events@iab.com

IAB MEMBERS

EMPOWERING
AND CONNECTING
IAB MEMBERS

The IAB mission is to empower the media and marketing industries to continue to thrive in the digital economy, and helping you – our members – is how we strengthen those industries. IAB membership includes more than 650 leading media and technology companies, including more than 120 brands. We thank all of our members for their support throughout the year.

Brand ••• New Member

GENERAL MEMBERS

16 Handles •••
3 Day Blinds •••
33Across
4C Insights
605
6Sense
A+E Networks
AARP
Acast Stories Inc.
AccuWeather
Activision Blizzard Media
AcuityAds
Acxiom
Ad Lightning
Ad Persistence
Ad-ID
Adacado
AdBrilliant
AdColony
Addaptr
Adform
AdKernel
AdLarge Media
ADLOOX
adMarketplace
Admiral Adblock Publisher Solutions
AdNode
Adobe

AdPushup
AdRizer
AdSensor
Adslot
Adsmovil
Adspirit
Adswizz
Adtegrity
AdTheorent
Advangelists
Adzerk
Aer Lingus Limited •••
Affinio
Affinity Express
Al Music
ALC
Allen Media, LLC
Alliant
Allstar Innovations •••
Alice USA
Amazon Advertising
AMC Networks
AmeribaseDigital Powered by Lighthouse List Company
American City Business Journals
American Media, Inc.
American Public Media

Amino Payments
Amobee
Ampersand
Analytic Partners
Andie Swim •••
Anheuser Busch
InBev •••
Aniview
Anura Solutions
Anyclip
AppSamurai
Arrivalist
Art19
Artsy •••
Audioboom
Babbel •••
Babbel •••
Barstool Sports
BauBax •••
BBC Worldwide Americas
BD (Becton, Dickinson and Co.) •••
Beachfront Media
Beau Ties •••
Beeswax
Beliv •••
Bespoke Post •••
Bhang Inc •••
Bidtellect
Bigabid
Blingby
Blis
Bloomberg

Bloomist •••
Bounce Exchange
Brandless •••
Brightcove
BritePool
BroadSign
Brooklinen •••
Brooklyn Roasting Company •••
BuzzFeed
C3 Metrics
Cable One Advertising
Cadent
Cafe Media
Canoe Ventures
Capital One •••
Captivate
Caskata •••
CBS Interactive
Centro
Chandanni •••
Channel Factory
Chartable, Inc.
Cheddar
Chicory
Chocolate
Cignal.io
Citigroup •••
GRESSO •••
Cignat.io
Citigroup •••
Claritas
Clipcentric
Codewise
Colgate-Palmolive •••
Comcast Spotlight
Command Precision

Commonwealth Joe Coffee Roasters •••
Comscore
Condé Nast
Confiant
Connatix Native Exchange
Consumable
Conversant Media
Conviva
Cox Enterprises
Criteo
Cuebiq
DailyMail.com
DailyMotion
Datawallet
Dataxu
DAX U.S.
DeepIntent
Dell Inc. •••
Dermstore •••
DeviceAtlas
Dianomi
DIG Labs •••
Digital Remedy
Diray Media
Discovery Communications
DISH
Disney Interactive
District M
DMD Marketing Corp.
Dormify •••
DoubleVerify
Drawbridge
Dstillery
Duration Media
EarfleeK •••
Eargo •••
eBay
Electronic Arts
eMarketer
Emodo, Inc.

EmpireStreaming
EMX Digital
Entercom Communications
Entravision
Equipax
Essence
Evidon
Evite Inc.
Expedia Media Solutions
Experian Marketing Services
Extreme Reach
Eyeota
Eyevue
Facebook
Konduit
Kopari Beauty •••
Kroger •••
Kustomer
L'Oréal •••
Lancer Skincare •••
Leaf Group
Leatherman Tool Group •••
Legacy.com
LendingTree •••
Libsyn
LinkedIn
Liquidus Marketing
Live Nation
LiveIntent
LIVELY •••
LiveRamp
Location Sciences
Loeffler Randall •••
Los Angeles Times Media Group
Lotame Solutions
Lucid
Lucidity
LumenAd
Made In Cookware •••
Madhiv
Market Egnuity
Marla Aaron Jewelry •••
Mattress Firm •••
Maven
Maximus Live
Media.net
MediaMath
MediaNews Group
MediaOcean
MediaRadar
Medix Media Solutions
Megaphone
Meredith Digital
MeritDirect
Meryl Diamond Ltd •••
Mezzetta Foods •••
MGID
Micron •••

HealthiNation
Healthline
Hearst
Helix Sleep •••
HIRO-Media
Hiscox •••
HMETE •••
Hobo •••
Homes.com
Hubble Contacts •••
Hulu
HyperTV
IBM Watson Advertising
iHeartMedia
IHS Markit
Index Exchange
Infogroup
Inmar Brand Solutions
InMobi
Innity
Innovid
INOVA •••
Inscape
Instinctive
Instreamatic, Inc.
Integral Ad Science
Intersection
Investor's Business Daily
Invisibly
IPONWEB
IRI
ironSource USA, Inc.
iSpot.tv
JioSaavn
Jivox
Johnson & Johnson •••
Jukin Media
Julianna Rae •••
Jun Group
JW Player
Kabbage •••
Kantar Media
Kargo
KERV Interactive
Kiip
Kinship •••
Kochava
Konduit
Kopari Beauty •••
Kroger •••
Kustomer
L'Oréal •••
Lancer Skincare •••
Leaf Group
Leatherman Tool Group •••
Legacy.com
LendingTree •••
Libsyn
LinkedIn
Liquidus Marketing
Live Nation
LiveIntent
LIVELY •••
LiveRamp
Location Sciences
Loeffler Randall •••
Los Angeles Times Media Group
Lotame Solutions
Lucid
Lucidity
LumenAd
Made In Cookware •••
Madhiv
Market Egnuity
Marla Aaron Jewelry •••
Mattress Firm •••
Maven
Maximus Live
Media.net
MediaMath
MediaNews Group
MediaOcean
MediaRadar
Medix Media Solutions
Megaphone
Meredith Digital
MeritDirect
Meryl Diamond Ltd •••
Mezzetta Foods •••
MGID
Micron •••

Microsoft Advertising
Midroll Media
MightyHive
MiQ
Mirriad
Mobcrush
Mobilewalla
Monster Energy •••
Montclair State University •••
MOOP •••
Morningstar
mPlatform
Museum of the City of New York •••
Music Audience Exchange
NASCAR Digital Media
National Football League (NFL)
National Public Media
Nativo
NBCUniversal
Nectar •••
Netsertive
Neustar
New York Public Radio
News Corporation
Nexstar Digital
Nexstar Media
NextRoll
Nielsen
NinthDecimal
NomNomNow •••
NorCal Cannabis Company •••
Northwell Health •••
Nucleus Marketing
Nutrafol •••
NYIAX
Oars + Alps •••
Ogury
OneTrust
OpenSlate
OpenX
Oracle Data Cloud
Orange142
Ori Apparel Inc. •••
SpineNevada •••
Spot.IM
Spotify
SpotX
SRAX
StackAdapt
Stanley Martin
Homes •••
Starwood Retail Partners •••
Stereo
Strategy+Business
Sublime Skinz
SundaySky
SuperAwesome
Survata
Swoop
Synacor
T-Mobile Marketing Solutions •••
Taboola
Taco Bell
Talking Rain Beverage Company •••
Tapad
Tapjoy
TargetSpot
Tatari
Taunton Interactive
TB12 Sports •••
TD Ameritrade •••
Teads
Telaria
The Atlantic
The Coca-Cola Company •••
The Hansen Company •••
The Hershey Company •••
The Inquirer
The Man Company •••
The Media Trust Company
The New York Times Company
The Trade Desk
The Wolf Project •••
Thinknear by Telenav
ThirdLove •••
Tiege Hanley •••
Timehop

Rooster Teeth / The Roost Podcast Network
Rovio
RTL AdConnect
Rubicon Project
RUN
Rutgers University •••
RXBAR •••
Samba TV
Samsung Electronics America
SAS Institute
SC Johnson •••
Scholl's Wellness Company •••
Scotts Miracle-Gro •••
Semcasting
ShareThis
Sharethrough
SHE Media
Shopify
Signal
Simpli.fi
Simulmedia
SITO Mobile
Slate
Smaato
Smart AdServer
SmartyAds Inc.
SmileDirectClub •••
Smithsonian Media Group
Snapchat
Solé Bicycles •••
Solo Stove •••
Sonobi
Sony Pictures Television
SoundCloud
Sourcepoint
Sovrn
Specialists Marketing Services/d3
Spectrum Reach
Speed Shift Media
SpineNevada •••
Spot.IM
Spotify
SpotX
SRAX
StackAdapt
Stanley Martin
Homes •••
Starwood Retail Partners •••
Stereo
Strategy+Business
Sublime Skinz
SundaySky
SuperAwesome
Survata
Swoop
Synacor
T-Mobile Marketing Solutions •••
Taboola
Taco Bell
Talking Rain Beverage Company •••
Tapad
Tapjoy
TargetSpot
Tatari
Taunton Interactive
TB12 Sports •••
TD Ameritrade •••
Teads
Telaria
The Atlantic
The Coca-Cola Company •••
The Hansen Company •••
The Hershey Company •••
The Inquirer
The Man Company •••
The Media Trust Company
The New York Times Company
The Trade Desk
The Wolf Project •••
Thinknear by Telenav
ThirdLove •••
Tiege Hanley •••
Timehop

TiVo
TomboyX •••
Torrential
Traffic Steer
TrafficGuard
Taptica
TreSensa
Tribune Publishing
TripAdvisor
TripleLift
Triton Digital
true[X]
Trusted Media Brands
Tubular Labs
TULA Skincare •••
TuneIn
TurboTax •••
TUSHY •••
TVSquared
Uber •••
Ubimo
Undertone
Unity Technologies
Universal Parks & Resorts •••
Univision
US News & World Report
Valassis
VCC Brands •••
Verizon Media
Verus Media Group
Verve
VEVO
Viacom
Viant
Vibrant Media
Vice
VideoAmp
ViralGains
Visa Advertising Solutions
Visit Orlando •••
Vivoom, Inc.
VIX
Vox Media Podcast Network
Voxnest, Inc.
VRTCAL
Vungle
Walmart •••
Wander Beauty •••
Warner Bros. Digital Media Sales
WarnerMedia
Washington Post Digital
WBUR
Weiman Products •••
WellWell •••
WestwoodOne
White Ops
Wiland
Winc •••
Winterberry Group
Wondery, Inc.
WoodWing
Worldata
WWE
X-Mode
Xandr
XAPPMedia
Xaxis
XUMO
Yieldmo
Zeel •••
Zefr
Zergnet
Ziff Davis, LLC
ZippyPaws Inc. •••
ZipRecruiter Inc. •••
Zoom Media
Zynga
ZypMedia

ASSOCIATE MEMBERS

A. Eicoff & Company
Accenture
Active International
Ad Results Media
Advertiser Perceptions
Akin Gump Strauss Hauer & Feld LLP
Alliance for Audited Media (AAM)
Analytic Partners
Archer Advisors
Baker & Hostetler LLP
Bionic Advertising Systems
Bonzai
BPA Worldwide
Calibrant Digital
CDK Global LLC
Coalition for Innovative Media Measurement (CIMM)
Dentsu Aegis
Dieste
Dun & Bradstreet
Dynata
Ebiquity
Essence
Frankfurt Kurnit Klein & Selz
Geopath
GfK North America
Gregory Welteroth Advertising
GroupM
Havas Group
Infinite
Ipsos
Kantar Millward Brown
Kelley Drye & Warren LLP
Local Media Consortium
Maru/Matchbox
McKinsey & Company, Inc. United States
Media Japan Network
Media Management Inc.
Media Monitors
Media Rating Council
MediaLink
Mixpanel
Monotype
News Media Alliance
OAREX Capital Markets, Inc.
Oxford Road
PIVnet
Prisa Brand Solutions
Prohaska Consulting
Redbooks
RPA
Sales Athlete, Inc.
Specialists Marketing Services/d3
SQAD
Standard Media Index
Television Bureau of Advertising
Varick Media Management
Veritone One
Viamedia
Winterberry Group

TECH LAB MEMBERS

All IAB U.S. general members are automatically members of the Tech Lab. Additional members include:

A Million Ads
Aawaz
AdEx
Admixer EU GmbH
AdProfs
AdSecure
Adserve
AdView
AlikeAudience
Aotter
Audion
Audit Bureau of Circulations UK
Axel Springer SE
BARC India
Bartle Bogle Hagerty
Baycloud Systems
Bidstack
Bitposter
Blue 449
Browsi
Canvas Worldwide
Captify
CHEQ
Cinemoz
Collectcent Digital Media Pvt. Ltd.
ConsenSys
CPEx
Creator's NEXT
Cyberagent, Inc.
Cyber Communications Inc.
D. A. Consortium Holdings Inc.
Dabbl
Deepline
Deloitte Digital
Didomi
Digital Advertising Consortium Inc.
Digitas LBI
Display.io
DLT Labs
Everrise Corporation
Fiducia DLT Ltd
FreckleIoT
GMO Ad Marketing
Gridsum
IDS
Infocomm Group LLC
Insticator
Intowow
Iubenda
Jicwebs
Ligatus
LiquidThread
Line
Luminati
Macromill, Inc.
Meetrics
MetaX
Miaozhen Information Consultancy Co., Ltd
Mintegral
Movable Ink
Moxie
NeuroMedia
NEXD
Nextek
Noqoush
NumberEight
Omnicom Media Group
Omny Studio
OneOneDay
Oona
Permutive
PIVnet
Platform161
Pokkt
Protected Media
Publicis Groupe
Publicis Health Media
Publicis Media
Publicis Sapient
Rosetta
S4M
Spark Foundry
Starcom Worldwide
Survata
TenMax
Terragon Group
TikTok Inc.
True Data
TrustX
ucfunnel Co., Ltd.
Videonow
Vivaki
VM1
Waveline Media
White Bullet
WideOrbit
X-Mode
Yahoo Japan Corporation
YeaHmobi
Yomedia Network
YOSPACE
Zenith Media

2019 COMMITTEES & COUNCILS

IAB helps drive the industry forward through the efforts of committees and councils in various industry segments. These groups include the brightest minds in the industry and work together to develop solutions that improve the interactive advertising and marketing ecosystem for everyone. Committee and council participation is open to any eligible staff at an IAB member company.

DATA CENTER OF EXCELLENCE

Automation Committee**Programmatic Digital-Out-of-Home**

Ryan Pogy, *Broadsign*, Co-Chair
Esther Raphael, *Intersection Co.*, Co-Chair

Short-Term vs. Long-Term Profitability

Brandon Beard, *The E.W. Scripps Company*, Co-Chair
Matt Petersen, *Outbrain*, Co-Chair
Tim Wall, *AdRizer*, Co-Chair

Data Benchmarks & Activation Committee

Valentina Marastoni-Beiser, *Cuebiq*, Co-Chair
Michael Tuohy, *Eyeota*, Co-Chair

Children's Online Privacy Protection Act (COPPA)

Kate O'Loughlin, *SuperAwesome*, Co-Chair
Aundra Thompson, *Conversant*, Co-Chair
Bradley Timmers, *Innovid*, Co-Chair

Data Consumer Journey Videos

Margit Kittridge, *Dynata*, Co-Chair
Darryl McNutt, *Visto*, Co-Chair

Defining The Data Stack 2.0

Valentina Marastoni-Beiser, *Cuebiq*, Co-Chair
Ian Rubenstein, *GroupM*, Co-Chair
Michael Tuohy, *Eyeota*, Co-Chair

Identity & Audience Data Committee

Julie Bernard, *Verve*, Co-Chair
Alysia Borsa, *Meredith Corporation*, Co-Chair
Greg Williams, *MediaMath*, Co-Chair

AI in Marketing Working Group

Matthew Groner, *AdTheorent*, Co-Chair
Antonio Tomarhio, *Cuebiq*, Co-Chair

Measurement & Attribution Committee

Sable Mi, *NinthDecimal*, Co-Chair
Peter Minnium, *Ipsos*, Co-Chair

Reconciliation of Marketing Mix Modeling (MMM) & Multi-Touch Attribution (MTA)

Sable Mi, *NinthDecimal*, Co-Chair
Peter Minnium, *Ipsos*, Co-Chair

Multicultural Council

Stacey Graham, *BET Networks*, Co-Chair
Nelson Pinero, *GroupM*, Co-Chair

DIGITAL VIDEO CENTER

Advanced TV Committee

Chris Falkner, *Cuebiq*, Co-Chair
Doug Fleming, *Hulu*, Co-Chair

Advanced TV Attribution Working Group**VR/AR Working Group****Digital Video Committee**

Jarred Wilichinsky, *CBS Interactive*, Co-Chair

Digital Video Glossary Working Group**Terms & Conditions Working Group**

Stacey Graham, *BET Networks*; Nelson Pinero, *GroupM*, 2019 IAB Cross-Cultural Marketing Day

IAB VIDEO BUYER ADVISORY BOARD


MOBILE MARKETING CENTER OF EXCELLENCE

Audio Committee

Gina Garrubbo, *National Public Media*, Co-Chair
Les Hollander, *Spotify*, Co-Chair
Carrie Lieberman, *iHeartMedia*, Co-Chair
Priscilla Valls, *Pandora*, Co-Chair

Podcast Business Working Group**B2B Committee**

Tusar Barik, *LinkedIn*, Co-Chair
Jim Riesenbach, *Ziff Davis*, Co-Chair

Account-Based Marketing Working Group

Darragh Fitzpatrick, *Rollworks*, Co-Chair
Ethan Simblist, *MeritDirect*, Co-Chair

Games Committee

Gabrielle Heyman, *Zynga*, Co-Chair
Agatha Hood, *Unity Technologies*, Co-Chair
Jonathan Stringfield, *Activision Blizzard Media*, Co-Chair

Playables Working Group

Rob Grossberg, *TreSensa*, Co-Chair
William Lee, *Facebook*, Co-Chair

Local Committee

Kristen Berke, *Los Angeles Times Media Group*, Co-Chair
Jeanne Brown, *Verve*, Co-Chair
Brian Czarny, *Factual*, Co-Chair

Location-Based Marketing Glossary Working Group

Dan Maxwell, *PlaceIQ*, Co-Chair
Adam Sweet, *InMobi*, Co-Chair

Mobile Advertising Committee

Matt Kaplan, *Univision*, Co-Chair

Augmented Reality (AR) for Marketing Working Group

Badi Badkoube, *Snap Inc.*, Co-Chair
Tony Gemma, *Verizon Media*, Co-Chair
Joelle Mefford, *Meredith Digital*, Co-Chair
Tony Parisi, *Unity Technologies*, Co-Chair

Social Media/Native/Content Committee

Melissa Diaz, *Meredith Digital*, Co-Chair
Judy Lee, *Pinterest*, Co-Chair
Ari Lewine, *TripleLift*, Co-Chair
Asher Rapkin, *Facebook*, Co-Chair

Native Advertising Playbook Working Group

Ari Lewine, *TripleLift*, Co-Chair

Publisher Content Studio Working Group

User Generated Content (UGC) for Advertising Working Group
David Elkins, *TripAdvisor*, Co-Chair
Clay Webster, *Vivoom, Inc.*, Co-Chair

OTHER COMMITTEES & COUNCILS

Brand Council**CFO Council****CRO Council**

Christine Cook, *Warner Media / CNN Digital*, Co-Chair
Tom Fochetta, *Samsung Electronics America*, Co-Chair

Legal Affairs Council**Privacy Subcommittee****Public Policy Council**

Todd Thorpe, *News Corp*, Chair

Research Council

David Iudica, *Facebook*, Co-Chair

Ad Effectiveness Studies Working Group**Cross Platform Measurement Issues Working Group****Improving Ad Revenue Reporting Working Group**

IAB TECH LAB

IAB Tech Lab Council**Ad Product Portfolio Working Group****Blockchain Working Group****CCPA/US Privacy Technical Working Group****Data Transparency Standards Working Group****Digital Video Technical Standards Working Group**

TV Convergence Technical Task Force

Video Tools & Best Practices Subgroup

DigiTrust ID Working Group**Dynamic Content Ad Standards Working Group****GDPR Technical Working Group**

GDPR Commit Group
GDPR Mobile Technical Sub-group

Identity Graph Validation Working Group**Mobile Rich Media Ad Interface Definitions (MRAID) Working Group****MRAID Ads SDK Tester Working Group****OpenData Task Force****OpenDirect Working Group****Open Measurement Working Group**

Open Measurement Commit Group

Open Measurement Participant Group

OpenRTB (Real-Time Bidding) Working Group

OpenRTB Commit Group

OpenRTB Native Working Group

Programmatic Practices Task Force

OTT (Over-The-Top Video) Technical Working Group**Podcast Technical Working Group****SafeFrame Implementation Working Group****Taxonomy & Mapping Working Group****The LEAN, DEAL, and Experiences Working Group**

FINANCIAL REVIEW

INVESTING IN INDUSTRY GROWTH
AND OUR MEMBERS' SUCCESS

Delivering value to our members is our top priority at IAB; and the financial state of IAB started and ended the year strong, allowing us to make big investments in solutions for growth for our industry and our members.

According to unaudited 2019 financial statements, IAB is projected to finish the year with record-breaking topline consolidated revenue of \$36.7 million, up from \$33.3 million in 2018.

Membership dues revenue is projected to be \$16.6 million for 2019, up 4% from \$15.9 million in 2018. Events at IAB in 2019 are expected to bring in \$7.7 million, up \$7.3 million from 2018. Learning & Development revenue is projected to be up by 20% year-over-year at \$1.6 million compared to \$1.3 million in 2018.

IAB organizations continued to deliver on revenue in 2019. Given the tremendous growth of OTT video streaming, the Digital Video Center of Excellence is expected to see revenue of \$1.4 million, an increase of 14% from \$1.2 million in 2018. The Data Center of Excellence revenue topped \$1 million or 9% year-over-year growth thanks to expanded board participation. And the IAB Mobile Marketing Center of Excellence is projected to finish 2019 on par with the previous year.

The IAB Tech Lab is expected to bring in \$6.5 million in its fourth year of operation (up from \$4.9 million in 2018) to develop tools, standards, and best practices that simplify and reduce costs associated with the digital advertising and marketing supply chain. This growth is due in part to industry interest and increased participation in global compliance programs.

Additional ongoing IAB revenue streams in 2019 included initiatives such as strategic partnerships with investment on research in the direct brand economy, international licensing fees, and other new initiatives.

In 2019, IAB invested the revenues received towards helping member businesses grow and excel. Funding was directed towards producing valuable third-party industry research and tools for building brands in digital media. We have also

made significant investments in our Learning & Development curriculum, events, and increased investment in our public policy efforts on behalf of our members.

Overall, IAB managed expenses closely in 2019, which are projected to total \$29.8 million, and closed the year with a net income surplus of \$749,000.


We are poised and structured for a successful 2020 and look forward to connecting at a deeper level with all of our members.

FINANCIAL KEY INDICATORS FOR 2019

REVENUE ('000)	**2019 PROJECTED	2018 ACTUAL PROFORMA	\$ VAR YOY	% VAR YOY
MEMBERSHIP DUES	\$ 16,678	\$ 15,971	\$ 707	4%
EVENTS	\$ 7,709	\$ 7,352	\$ 357	5%
MOBILE CENTER	\$ 868	\$ 883	\$ (14)	-2%
VIDEO CENTER	\$ 1,449	\$ 1,275	\$ 174	14%
DATA CENTER	\$ 1,090	\$ 1,003	\$ 88	9%
LEARNING & DEVELOPMENT	\$ 1,638	\$ 1,368	\$ 270	20%
*TECH LAB	\$ 6,518	\$ 4,963	\$ 1,555	31%
OTHER	\$ 838	\$ 571	\$ 267	47%
TOTAL REVENUE	\$ 36,788	\$ 33,385	\$ 3,403	10%
COST OF GOODS SOLD	\$ 6,186	\$ 4,683	\$ 1,503	32%
GROSS PROFITS	\$ 30,603	\$ 28,703	\$ 1,900	7%
TOTAL EXPENSES	\$ 29,854	\$ 28,351	\$ 1,503	5%
NET INCOME	\$ 749	\$ 352	\$ 397	113%

*Excluding Revenue Share ** Final unaudited financials for 2019

IAB REVENUE STREAMS *


*Projections based on unaudited estimates through December 2019

IAB STAFF
WHO WE ARE

CHIEF EXECUTIVE OFFICER
Randall Rothenberg – randall@iab.com

PRESIDENT & CHIEF OPERATING OFFICER
Patrick Dolan – patrick@iab.com

EXECUTIVE VICE PRESIDENT, PUBLIC POLICY
Dave Grimaldi – dave@iab.com

SENIOR VICE PRESIDENT, MARKETING & MEMBER ENGAGEMENT DEVELOPMENT
Sheryl Goldstein – sheryl@iab.com

SENIOR VICE PRESIDENT, FINANCE & OPERATIONS
Jeanie Carstensen – jeanie@iab.com

SENIOR VICE PRESIDENT, GENERAL COUNSEL
Michael Hahn – michael.hahn@iab.com

SENIOR VICE PRESIDENT, RESEARCH AND MEASUREMENT
Sue Hogan – sue@iab.com

LaToya Anderson
Staff Accountant
latoya@iab.com

Joe Aunce
Coordinator, Marketing
joe.auce@iab.com

Ranjeeta Bajnauth
Director, Account Management
ranjeeta@iab.com

Amanda Baldwin
Manager, Mobile Marketing
Center of Excellence
amanda@iab.com

Rick Berger
Vice President, Member
Engagement & Development
rick@iab.com

Erika Bradbury
Sr. Director, Conference
Programs

Luz Brito
Director, Financial Operations
luz@iab.com

Chris Bruderle
Sr. Director, Research Analyst
chris@iab.com

Lucia Cameron
Vice President, Human
Resources
lucia@iab.com

Deb Carrara
Director, Member Engagement
& Development

Sara Childs
Manager, Events
sara.childs@iab.com

Craig Coleman
Vice President, Marketing
craig@iab.com

Lauren DellaFave
Director, Human Resources
lauren.dellafave@iab.com

Christopher Elias
AV & IT Support Technician
Christopher.Elias@iab.com

Preethi Gadusu
Salesforce Developer
preethi@iab.com

Stacey George
Manager, Customer Success
stacey.george@iab.com

Meredith Green
Manager, Research Analyst
meredith@iab.com

John Grifferty
Director, Member Engagement
& Development
john@iab.com

Natalie Hamingson
Manager, Member Engagement
& Development
natalie@iab.com

Conor Healy
Sr. Director, Operations
conor@iab.com

Nicole Horsford
Sr. Director, Member
Engagement & Development
nicole@iab.com

Daniel Jasper
Director, Member Engagement
& Development
daniel.jasper@iab.com

Eric John
Deputy Director, Digital Video
Center of Excellence
eric@iab.com

Deleela Jones
Sr. Director, Marketing
deleela@iab.com

James Linney
Director, Marketing
james.linney@iab.com

Nhychelle Lowe
Coordinator, Industry Initiatives
nhychelle@iab.com

Stacey Lyons
Executive Assistant to CEO/COO
stacey@iab.com

Kathleen McKay
Director, Events Operations
kathleen@iab.com

Evan Mei
Coordinator, Certification
Operations, Learning &
Development
evan.mei@iab.com

Haley Milch
Manager, Events Operations
haley@iab.com

Holly Miller
Coordinator, Salesforce
holly@iab.com

Twafiq Mohinuddin
Coordinator, Industry Initiatives
twafiq@iab.com

Virginia Moore
Vice President, Events Operations
virginia@iab.com

Nina Munoz
Director, Digital Video Center
of Excellence
nina@iab.com

Hannah Nardone
Coordinator, Member
Engagement & Development
hannah@iab.com

Diana Negron
Manager, Administration
diana@iab.com

Andie Odynski
Coordinator, Marketing
andie@iab.com

Edwin Orta
Sr. Manager, Facility
edwin@iab.com

Daniel Phelan
Sr. Staff Accountant
daniel@iab.com

Joe Pilla
Director, Data & Automation
joe.pilla@iab.com

Alex Propes
Sr. Director, Public Policy
alex@iab.com

Kori Reese
Manager, Events Operations
kori@iab.com

Kenya Reynolds
Sr. Manager, Business Operations
kenya@iab.com

iab.

Orchid Richardson
Vice President & Managing
Director, Data Center of
Excellence
orchid@iab.com

Soizic Sacrez
Sr. Director, Marketing
soizic@iab.com

Sharon Scoble
Director, Operations (CRM)
sharon@iab.com

Diana Serquen
Collections & A/R Specialist
diana.serquen@iab.com

John Skelton
Executive Assistant
john.skelton@iab.com

Alexus Smith
Coordinator, Industry Initiatives
alexus@iab.com

Julian Soler
Director, Mobile Marketing
Center of Excellence
julian@iab.com

Zoe Soon
Vice President, Mobile
Marketing Center of Excellence
zoe@iab.com

Graham Spencer
Manager, Instructional Designer
graham@iab.com

Alicia Stansbury
Director, Learning &
Development
alicia@iab.com

Tierney-Lee Steele
Director, Learning &
Development
tierney@iab.com

Brooke Stevens
Business Analyst &
Salesforce Admin
brooke@iab.com

Michael Texidor
Vice President, Learning &
Development
michael.texidor@iab.com

John Ward
Director, Conference Programs
john.ward@iab.com

THE IAB OFFICES

NEW YORK OFFICE
Interactive Advertising Bureau
116 East 27th Street, 6th Floor
New York, NY 10016
212 380 4700

WASHINGTON, D.C. OFFICE
Interactive Advertising Bureau
Brawner Building
888 17th St., NW Suite 312
Washington, DC 20006

PRESENCE ON WEST COAST
Los Angeles
San Francisco
Seattle

The Interactive Advertising Bureau (IAB) empowers the media and marketing industries to thrive in the digital economy. Its membership is comprised of more than 650 leading media companies, brands, and the technology firms responsible for selling, delivering, and optimizing digital ad marketing campaigns. The trade group fields critical research on interactive advertising, while also educating brands, agencies, and the wider business community on the importance of digital marketing. In affiliation with the IAB Tech Lab, IAB develops technical standards and solutions. IAB is committed to professional development and elevating the knowledge, skills, expertise, and diversity of the workforce across the industry. Through the work of its public policy office in Washington, D.C., the trade association advocates for its members and promotes the value of the interactive advertising industry to legislators and policymakers. Founded in 1996, IAB is headquartered in New York City.

IAB TECH LAB

EXECUTIVE VICE PRESIDENT & GENERAL MANAGER
Dennis Buchheim – dennis@iabtechlab.com

SENIOR VICE PRESIDENT, MEMBERSHIP & OPERATIONS
Jordan Mitchell – jordan@iabtechlab.com

VICE PRESIDENT, PRODUCT MANAGEMENT
Shailley Singh – shailley@iabtechlab.com

VICE PRESIDENT, ENGINEERING (CTO)
Sam Tingleff – sam@iabtechlab.com

Zack Carlson
Frontend Software Engineer
zack@iabtechlab.com

Ben Dick
Director, Product/Data
ben@iabtechlab.com

Courtney McDermid
Executive Assistant
courtney@iabtechlab.com

Mayank Mishra
Sr. Director, Engineering
mayank@iabtechlab.com

Mina Pajevic
Manager, Member Services
mina@iabtechlab.com

Alexandra Salomon
Sr. Director, Global Business
Development
alexandra@iabtechlab.com

Amit Shetty
Sr. Director, Product
Video Audio
amit@iabtechlab.com

Colleen Shields
Director, Member Services
& Events
colleen@iabtechlab.com

Kelsey Sorenson
Coordinator, Member Sales
kelsey@iabtechlab.com

Katie Stroud
Sr. Manager, Product
Support
katie@iabtechlab.com

Jill Wittkopp
Director, Product
Management Software
jill@iabtechlab.com

Jarrett Wold
Director, Compliance
Programs
jarrett@iabtechlab.com

iab.