

THE ALL-NEW 2014 IAB AD PORTFOLIO

BUILT FOR CREATIVITY AT SCALE

In the last two years, IAB rebuilt its ad portfolio to give advertisers potent creative canvases—with two-thirds being new, multiscreen, and richly interactive.

• THE NEW PORTFOLIO SUPPORTS THREE PLATFORMS •

Display

MAXIMUM IMPACT ON THE
DESKTOP AND BEYOND

BILLBOARD

Large billboard running the full width of the page with full ability to close

PUSHDOWN

Page-wide leader that expands down to a large, broadly functional canvas

PORTRAIT

300x1050 canvas format with state-of-the-art plug and play functionality

FILMSTRIP

A 300x3000 canvas viewable through a 300x600 window

SIDEKICK

Expandable format that pushes page content leftward, revealing a large, functional canvas

SLIDER

Overlay on the bottom of a page prompting users to slide the page over, unveiling a full-branded experience

Mobile & Tablet

GREATER CREATIVE
OPPORTUNITIES ON MORE
DYNAMIC SCREENS

FULL-PAGE FLEX

Full-screen experience that accommodates both portrait and landscape orientation

PULL

A bottom or top banner that pulls to a full-screen experience

SLIDER

Overlay prompting users to slide the entire page over, unveiling a full-screen experience

ADHESION BANNER

Banner that "adheres" to its start position when device is rotated or when content is manipulated

FILMSTRIP

Scrollable, multipanel, horizontal or vertical creative canvas

Video

INTEGRATE SEAMLESSLY INTO
VIDEO WHEREVER IT IS PLAYED

FULL SCREEN

Invites viewers to interact and then fills the player with a full canvas of interaction possibilities

AD CONTROL BAR

Sitting above the player controls, an elegant interface allows viewers to engage in multiple ways

TIME SYNC

Rich ad content overlaid on video, changing in sync with video ad content

EXTENDER

Allows viewers to choose to continue viewing ad content

FILMSTRIP

Scrollable, multipanel, horizontal creative canvas

WE ARE **EDGE**
ON THE
OF A **DIGITAL**
DISPLAY
RENAISSANCE

GONE ARE THE DAYS OF SMALL, NON-INTERACTIVE BANNERS CONFINED TO THE MARGINS OF COMPUTERS. NOW, RICHLY INTERACTIVE, MOBILE, VIDEO, AND DESKTOP FORMATS ARE AVAILABLE AT SCALE.

► For more information, including the Universal Ad Package, visit iab.net/adunitportfolio

Sponsored by
Jivox

Enabling the world's top brands and agencies to deliver dynamic, personalized advertising across all screens.