

2021 NEW BUSINESS LEAGUE TOP 10 CREATIVE WINS

Global / Feb

AGENCY	MONTH	ACCOUNT	AREA
Publicis	Feb	Infiniti	Global
Wieden & Kennedy	Feb	Evian	Global
Ogilvy	Feb	Absolut	Global
New Commercial Arts	Feb	MoneySupermarket	UK
Wunderman Thompson	Feb	Dubai Dept of Tourism	Global
Arc worldwide	Feb	Unilever brands	US
Erich & Kallman	Feb	Foster Farms	US
FCB	Feb	Pharmaceutical Brand	US
VMLY&R	Feb	EmblemHealth	US
Digitas	Feb	SGM	China

METHODOLOGY

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 appropriate 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 marketing ROI.

2021 MEDIA NEW BUSINESS LEAGUE TOP 10 MEDIA WINS

Global / Feb

AGENCY	MONTH	ACCOUNT	AREA
GroupM	Feb	Henkel	Germany
Wavemaker	Feb	United States Department of Health and Human Services	US
OMD	Feb	Victorian Government	Australia
MediaCom	Feb	Impossible Foods	US
Wavemaker	Feb	Axel Springer	Germany
PHD	Feb	LG	APAC
Havas Media	Feb	Schwarz Lidl	Poland
Wavemaker	Feb	Genesis	China
Wavemaker	Feb	PT Mayora	Philippines
MediaCom	Feb	Saridon	India

METHODOLOGY

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 appropriate 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 marketing ROI.