

2024 CREATIVE AGENCIES NEW BUSINESS LEAGUE

US / Mar 2024

RANK THIS MONTH	RANK LAST MONTH	AGENCY	RECENT WINS	ESTIMATED YTD WIN REVENUE (USD \$ m)	RECENT LOSSES	ESTIMATED OVERALL YTD REVENUE (USD \$m)	No.of Wins
1	-	Publicis Groupe	Pfizer US	150.0		150.0	1
2	1	Dentsu	T-Mobile US, Lowe"s Companies, Inc. US Project	112.0		112.0	5
3	4	VML	Biden for President US, Wendy's US, T-Mobile US	8.9		8.9	15
4	2	Pearmill	Nex US, Stamps.com US, ShipStation US	6.0		6.0	3
5	3	Pereira O'Dell	Manscaped US, Simplisafe US, Sunny D US	2.5		2.5	5
6	5	Goodby Silverstein & Partners	Truly US	2.0		2.0	1
7	6	Purered	Zarbee's US, Harris Teeter US, Carrier US	2.0		2.0	4
8	9	Grey Group	Astellas US LLC US, Swisher Sweets Global, Astellas US LLC Global	1.7		1.7	3
9	65	Havas Worldwide	Famous Footwear US	1.4		1.4	1
10	7	McCann Worldgroup	PwC Global	1.0		1.0	1
11	8	Ogilvy	Hy-Vee US	2.9	Truly US	0.9	9
12	-	PMG	Air Carrier JSX US	0.4		0.4	1
					0004 (3-1 M-2	200.0	F0.
					2024 (Jan-Mar)		50
					2023 (Jan-Mar		58
					YoY Comparison	314.5%	-13.8%

2024 MEDIA AGENCIES NEW BUSINESS LEAGUE

US / Mar 2024

RANK THIS MONTH	RANK LAST MONTH	AGENCY	RECENT WINS	ESTIMATED YTD WIN REVENUE (USD \$ m)	RECENT LOSSES	ESTIMATED OVERALL YTD REVENUE (USD \$m)	No.of Wins
1	21	Dentsu x	Ferrero US	9.3		9.3	1
2	2	PHD	HP Inc. Global	1.9		1.9	1
3	3	Critical Mass	BMW North America	1.5		1.5	1
4	4	Hearts & Science	Ferguson Enterprises US	1.0		1.0	1
5	37	Havas Media	Famous Footwear US	0.7		0.7	1
6	5	Pearmill	Orkin US AOR	0.5		0.5	1
7	16	Canvas worldwide	GT's Living Foods US	0.5		0.5	1
8	17	Mediahub	Epidemic Sound US, Patek Phillipe US	0.5		0.5	2
9	6	M/SIX	PVH NA	0.3		0.3	2
10	27	PMG	Air Carrier JSX US	0.2		0.2	1
11	7	Brainlabs	Atlas World Group US Retainer	0.1		0.1	1
					2024 (Jan-Mar)	7.2	13
					2023 (Jan-Mar)	43.0	25
					YoY Comparison:	-83.4%	-48%
					2024 Creative & Media (Jan-Mar)	216.9	63
					2023 Creative & Media (Jan-Mar)	93.6	83
					YoY Comparison:	131.8%	-24.1%

The R3 New Business League has been compiled since 2002 using data supplied by multinational agencies on a monthly basis to R3. In addition, this data supplied is balanced against Client Estimates, Nielsen ADEX, discounted to a propriate levels and then converted to a revenue estimate. R3 strives to be accurate in all reporting, but welcomes comments and questions. Please write to greg@rthree.com or visit www.rthree.com for more information or to download a soft copy. R3 is the leading independent consultancy focused on tracking of agency performance, and Jun keting R0I.