
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 1 Havas Worldwide Lotto.com US, AMR Belgium Project 123.1 Scholl Global 116.1 292

2 2 VMLY&R

SC Johnson US, Bank of Ayudha

Thailand Project, Bank Albilad Spain

Project

87.2 Singapore Tourism Board 87.2 151

3 4 Ogilvy
SC Johnson Global, Yadi China

China, HeYou Hospital China
89.0 Siemens Global 83.9 381

4 5 R/GA

Enterprise Holdings US, Mattress

Firm US, Memorial Sloan Kettering

US

76.5 76.5 82

5 3 DDB
Flipkart India, NextSense - Cochlear

Australia, Skittles Australia
80.9 Virgin Media UK 72.1 228

6 7 Wunderman Thompson

Costa Coffee Global, KFC Corp

Thailand, Johnson & Johnson

Philippines

62.6 Grolsch Global 59.6 262

7 6 Saatchi & Saatchi NBA Europe,Akasa Air India 37.9 Fiji Tourism Global 36.3 99

8 14 Dentsu

MakeMyTrip India digital, Intel

Demand Generation 2022 - Heroes

Singapore Project

35.6 35.3 390

9 8 Digitas
Crocs Global, Barbour UK, Hey Dude

Shoes US
33.9 31.9 68

10 9 M&C Saatchi Group
Hajdú Cheese Middle East, Jimmy

Brings Australia Project, AUIB Iraq
34.1 31.6 137

11 10 BBDO

Determinant Apperal China Project,

Bosch Social Corporate China

Project

41.0 30.0 95

12 11 OKRP Burger King US 29.0 29.0 1

13 12 McCann WorldGroup
 Nikkei Japan Project , T.C.

Pharmaceutical Thailand Project
27.9 27.9 88

14 13 MullenLowe Group The Co-op UK digital CRM 30.7 25.7 19

15 15 Publicis Worldwide Lavazza Italy, Atresmedia Spain 21.3 21.3 76

16 16 Leo Burnett

Victoria Plumbing UK, Standard

Chartered Bank Global,Beam

Suntory (Jim Beam Brand) US

Creative AOR

21.7 21.1 88

17 17 Barkley Red Lobster US, Planet Fitness US 21.0 21.0 2

18 18 Zambezi Under Armour Global 20.0 20.0 1

19 23 Adam&Eve Crisis 19.4 19.4 12

20 20 Publicis.Sapient Stellantis auto brands Europe digital 18.8 18.8 47

2022 (Jan-,Sep): 1,105.6 3,498

2021 (Jan-,Sep): 1,499.2 3,625

YoY Comparison: -26.3% -3.5%

Global / Sep 2022

2022 CREATIVE AGENCIES NEW BUSINESS LEAGUE

1

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 1 Starcom
Erste Group Romania, McDonald's

US, Abbott Laboratories India
136.1 Philippine National Bank Philippines 132.5 97

2 2 PHD
Cosentino Global Project, Bank

Syariah indonesia, Vienna Insurance
67.4 Fitness & Lifestyle Group Australia 62.2 109

3 10 Carat
Vodafone EMEA, Molson Coors

UK/Ireland, GoodLife Fitness
71.4 BBK Electronics Philippines 52.0 145

4 5 Havas Media
Wolverine Global, Hyundai Kia

Philippines
58.9 Farmacity Argentina 50.6 133

5 6 dentsu X
Korea Investment Korea Project,

Kolmar B&H Korea Project
51.6 51.2 183

6 3 Wavemaker
Prada China, Sun Life Canada,

American Express China, American
88.0 Tiffany & Co Taiwan 51.2 109

7 9 Initiative
EnergyAustralia Australia,

PROMOTUR Spain, CHOCOLATES
51.9 Carnival Corporation Australia 51.0 101

8 4 Mindshare
Farrow & Ball Global, Foodpanda

Hong Kong, DCH Auriga Hong Kong
110.1 PepsiCo China 50.3 179

9 7 Zenith
Piaggio Group Europe, Coffee Island

Greece, Berli Jucker Public
60.3 ONCE Spain 43.9 102

10 8 Publicis Media
Mondelez Europe, PepsiCo India, SE

Asia, AB InBev US, Europe, LVMH
45.1 43.1 28

11 15 OMD
Oetker Group Germany, Liberty

Global Ireland, Gesamt Austria
75.9 Flybuys Australia 31.6 188

12 11 Horizon Media
Kohl's (Traditional media buying)

US, BlueTriton (ex Nestle Waters)
21.3 21.3 4

13 12 Essence
Liby China, Nationwide Mutual

Insurance US, Bombay Shaving
20.1 19.5 10

14 13 Mediahub
Legal Shield US, Arla Foods

Australia
19.9 17.7 10

15 58 OMG Angkas Philippines 14.6 14.6 3

16 14 Performics
Mondelez International

India,Lenskart India,Feu Vert
14.4 14.4 61

17 16 Digitas
Crocs Global, Norwegian Cruise

Lines Global
12.1 12.1 2

18 127 MediaCom
Nestle Germany, Duracell US Digital,

Bosch, Siemens China eCommerce
50.7 8.0 129

19 17 Hearts & Science
Oceania Healthcare New Zealand,

Cascade New Zealand, Brolly
7.7 Betsson Norway 6.9 14

20 20 Crossmedia
Planet Fitness US, Etihad Airways

Global
7.5 6.5 2

2022 (Jan-,Sep): 730.7 2,056

2021 (Jan-,Sep): 1,180.2 2,019

YoY Comparison: -38.1% 1.8%

2022 Creative & Media (Jan-,Sep): 1,836.3 5,554

2021 Creative & Media (Jan-,Sep): 2,679.4 5,644

YoY Comparison: -31.5% -1.6%

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.

Global / Sep 2022

2022 MEDIA AGENCIES NEW BUSINESS LEAGUE

2

