
AdEx 2016


Gross Bulgarian online advertising market

2015 2016 Growth %
Total 18,0 22,8 27%
Display (excl. 
mobile & video) 8,7 10,9 26%

Video display 3,3 3,5 7%

Mobile display 0,7 1,4 85%

Google search 8,0 10,1 26%

Facebook 8,0 11,2 39%

YouTube 3,6 4,7 30%

CPC, CPA 1,1 1,1 1%

Classifieds 0,6 0,6 -10%

Others 1,2 1,2 -4%

източник: AdEx 2016, IAB Bulgaria, IPSOS Bulgaria, IHS


Programmatic as a part of the net Display 

11,7

13,9

1,0

1,9

2015

2016

Дисплей (без Programmatic) Programmatic

7.5%

12%

Display (excl. Programmatic)

Powere by източник: AdEx 2016, IAB Bulgaria, IPSOS Bulgaria, IHS


