IAB Global Summit Learning and Development

October 2, 2014

IAB Certification Programs at a Glance

Over 4,000 Candidates

- 2,700 certificants since May 2012
- Next testing window: Nov 1 Nov 31
- Eligibility requirement: 2+ years experience
- No training required
- Study guide, exam blueprint and practice exam available online
- Credential is good for 2 years

- More than 400 certificants in 1st year
- Covers all areas of ad ops and tech
- Next testing window: Oct 1 Oct 30
- Eligibility requirement: 2+ years experience
- No training required
- Study guide, exam blueprint and practice exam available online

For 2015: Data Certification and Media Buyer/Planner Certification

Certification Grows Industry Knowledge and Confidence

International Certification

- Global Policy questions no longer US-centric
- Next Job/Task Analysis will invite international participation
- Ad Ops Certification revenue share now available:
 \$250 is the baseline price
- Sales Certification revenue share: \$150
- New invoice and payment process
- Each IAB gets two free seats per exam
 - DMSCIABXXX / DAOCIABXXX (Country Code)
 - Contact Lauren Freeman (<u>lauren.freeman@iab.net</u>) for details

Learning Programs

- Certification Preparation: Train-the-trainer Program:
 - Member company provides qualified internal trainer(s)
 - Trainer goes through training
 - Certification commitment is required
- Fundamentals of Digital Advertising: Two-day introductory class on display, mobile, video, social, search and the digital ecosystem
- IAB University
 - Encourage Peer-to-peer knowledge-sharing

How can we help you with your programs?

SUCCESS STORY: Collaboration Works!

IAB GLOBAL WORLD CUP STUDY

IAB DIGITAL SALES CERTIFICATION

THREE KEY ISSUES

1) METRICS:

IAB's role in leading each national market in the rollout of global metrics, viewable impressions, GRPS...

Difficulty of smaller market seeking rollout of latest global measurement of mobile/video/VM from global digital measurement companies

2) POLICY:

Need for increased collaboration across EU to maximise advocacy in respect of Policy outreach such as the Data Protection Regulation

3) TRAINING

Collaboration across marketing of IAB Training Certs to grow national uptake of offerings

Training in IAB UK

What's working:

- The workshop programme developed with the IAB councils and internal staff
 - Provides a deep dive into a specific topic, gives members a chance to share their expertise. An unique In-house initiative so keenly priced
- IAB UK looks forward to launching the Sales and Ad Ops Certification programmes in early 2015

Challenges:

- Open course programme regarded as expensive. We now only focus on core courses and work directly with trainers who produce content and deliver
- The IAB Events programme, mostly free of charge and educational.
 Member expectation that training should also be free
- A plethora of "free" education now in the market by various providers

Training

IAB Canada

Oct 2, 2014

Breadth of courses

- Courses –in person
- Courses online
- Custom training
- 2 global certifications
- Revenue stream approx \$200k to the bottom line
- Trained over 4800 people

Courses – in person

- SEO
- Social
- Paid search
- Paid search +
- Programmatic
- Integrated Digital Marketing
- Digital media sales (2 day)

Courses - online

- Integrated digital marketing
- Introduction to online media buying
- Moving to new LMS platform

Custom training

- 1 or 2 day
- Publishers, marketers or agencies

Certifications

- Digital ad ops certification
- Digital media sales certification
- Great start in 2013
- Much slower in 2014

IAB Australia

Training

- Discontinued TKE contract & established a partnership with local trainers end 2013
- Key Focus: Programmatic Trading, Mobile Marketing, Social Advertising, Ad Operations, Digital Media Sales, Digital Fundamentals
- AD News (Trade Publication) training partnership to be rolled out in 2015
- Growing demand for in-house training programmes

Certification

- Certification programme launched in April 2014
- Board members committed to full team certification
- Graduation ceremony to be held at upcoming Ad ops conference

IAB Global Summit:

PREPARING TOMORROW'S WORKFORCE

 Miranda Dimopoulos, Executive Director IAB SEA, SG Chapter

@IABSG @rhymezwithpanda

IAB SEA, Singapore Chapter Professional Development

2014 Committees, Events and Training

- Launched 7 specialised Committees to support the needs of our 143% Membership growth
- Launched IAB Training Session Series; Monthly Training in collaboration with Committees: 300+ people trained over 7 sessions to date with an average feedback score of 4.3/5
- 9 sessions by end of 2014 with estimated 450+ people trained
- Attendance of EBBs & FYI = 250 attendees
- IAB hosted panels at global conferences include: Agency CEOs discussing the role of agencies in entertainment, Future of Content, Innovate or Die

IAB SEA, Singapore Chapter Professional Development

2014 Content, Research and Standards developed to date

- AdTech Lumascape in SEA
- Introduction to Video Advertising film
- Innovation white paper
- State of Video in SEA study
- IAB/IDA/comScore Admetrix research
- Submission to IAB Global Mobile Anthology
- New <u>www.iab.sg</u> website with Research portal

IAB SG EDUCATION 2015

- Launch of IAB certification training
- Collaborating with SG Government on CXO and intern training programmes
- IAB State of Digital in Asia research report
- IAB State of Digital Spend in SEA research report
- Social Strategy to promote and distribute all IAB Content

EDU_ CA_ TION

PRESENT

PLANNING AND MANAGEMENT OF ONLINE MEDIA

planning, buying and management of online media are complex activities

SALE OF ADVERTISING IN DIGITAL MEDIA

strategic aspects and tactical

SOCIAL MEDIA ADS

EDU_ CA_ **TION**

DISTANCE

Audience data analysis

Programmatic

EDU_ CA_ TION

DISTANCE

Mobile Marketing in practice

SEO: search engine optimization in a **simple**

Q way

Media Digital: from sponsored link to display

Digital Analytics uncomplicated

Electronic commerce: how to have a **success**

#Do you want to know all about Digital Marketing?

Learn with the experts.
os cabecas.

cel.: + 55 11 **97583 6691**

crisca margo@iabbrasil.org.br

cel.: + 55 11 **98133 3661**

lorena@iabbrasil.org.br

cel.: + 55 11 **98560 0717**