

Digital Brief 001

**The Good, the Bad & the Ugly
of Digital Advertising**

BAD: Digital Supply / Demand Imbalance

SUPPLY

2,500 companies

DEMAND

200 companies

UGLY: Digital Supply / Demand Imbalance

SUPPLY

90+% FAILURE RATE

2,500 companies

150 prioritized

DEMAND

200 companies

50 prioritized

What's the Good News?

3 Things:

1. Secular Organic Growth
2. Changing Business Models
3. Scaled Exits

GOOD: Significant Growth in Digital Market

(\$ in billions)

GOOD: Exceptional Growth in Programmatic

(\$ in billions)

\$50

\$40

\$30

\$20

\$10

\$0

2012

2014

2016

Programmatic

US Digital Ad Spend

CAGR
53%

CAGR
216%

Programmatic as a Business Model

Programmatic Changes the Media Business Model

Programmatic

High Growth

70-80%
Gross Margin

Predictable Spend

4 – 8 x

WARNING: LUMA Decks Usually Call for More M&A

REALLY GOOD: A Growing Pool of Strategic Buyers

REALLY GOOD: A Growing Pool of Strategic Buyers

lumapartners.com

lumacapitalpartners.com

ACCESS. INSIGHTS. EXECUTION.

New York | San Francisco | Palo Alto