PUBLISHER CASE STUDY

Growing programmatic offering and building an holistic programmatic strategy

RESPONSE

- Adopted Improve Digital's 360 Platform for holistic optimisation
- Allowed programmatic campaigns to holistically compete to achieve the highest possible price per impression
- Maximised control over bidding and pricing process using 360 Platform's advanced Pricing Control capabilities
- Increased efficiency due to automatic optimisation and granular reporting within the 360 Platform

RESULTS

6 month impact

+80% Growth in revenue, + 52% eCPM increase

Source Improve Digital's 360 Platform, 1st semester 2015

PUBLISHER CASE STUDY

For more information, feel free to contact one of our local offices:

- **LONDON**+44 207 90 71 424
- AMSTERDAM +31 202 620 277
- **ANTWERP** +32 468267048

- MADRID +34 638 09 11 56
- MUNICH +49 89 189 499 80
- **BARCELONA** +34 697 389 916

info@improvedigital.com www.improvedigital.com

* QUICK FACTS

ABOUT IMPROVE DIGITAL

Improve Digital delivers a monetisation platform to empower premium publishers across Europe, maximising their revenue from programmatic sales.

Founded in 2008

+80.000 Advertisers

+250 Publishers

+100 Employees

Offices in NL, UK, ES, DE & BE

Cloud-Based

Data Driven

+3,500 Buying Partners

The company works with over 250 of the top publishers and media owners in Europe and, through them, supports the marketing efforts of tens of thousands of advertisers.