

Sources:

1 Adobe Study: "Digital Distress: What Keeps Marketers Up at Night?;" September 2013
2 Google Study: "Insights from DoubleClick: Video Advertising Momentum;" June 2013
3 Google Internal Data
4 OPA Study: "Fremium Content Brands Are Native Naturals;" July 2013
5 Forbes Insights Study: "Going Native;" November 2012
6 Google/Sterling Brands/Ipsos Study: "The New Multi-Screen World;" August 2012
7 Google/Illuminas Study: "Unlocking the HTML5 Opportunity;" September 2013
8 Google Internal Data
9 comScore Media Metrix Ranks Top 50 U.S. Web Properties for August 2012; August 2012
10 Nielsen Study: "Optimizing Integrated Multi-Screen Campaigns;" November 2013
11 Sony Press Release: "The Last of Us sales Exceed 3.4 Million Units Worldwide;" July 2013
12 Forbes Article: "Television Ends, Connected TV Begins at NewFronts 2013;" May 2013
13 Programmatic in the Future: Publishers weigh in; August 2013
14 eMarketer Article: "Nearly One-fifth of US Display Spending Will Be Automated This Year;" August 2013
15 IAB Study: "Programmatic Everywhere? Data, Technology and the Future of Audience Engagement;" November 2013
16 Google Internal Data
17 DoubleClick Bid Manager Joins FBX, Facebook's Real-Time Bidding Exchange; October 2013
18 Google Study: "Insights from DoubleClick: Video Advertising Momentum;" June 2013
19 The brand revolution is underway; March 2013
20 Vivaki study DoubleClick Vivaki Case Study: August 2013
21 AdAge Article: "Worse Than You Thought: Nearly Half of Online Ads Aren't Viewed;" June 2013
22 The Importance of Being Seen: Viewability and Brands; April 2013
23 Google Internal Data
24 Google Engagement ads data, January - Nov. 2013
25 The brand revolution is underway; March 2013

google.com/think

Google | Think Insights