

GROWTH IN GEOFENCING, GEOTARGETING AND LOCATION-BASED MARKETING

...of marketers use location data in campaigns.

This includes everything from geotargeting entire countries in Google Ads to geofencing with polygons at the building level with VISIT Local.

INVESTMENT IN LOCATION-BASED ADS TO REACH \$38.7 BILLION

US Mobile
Location-Targeted
Ad Spending,
2020-2022,
in U.S. \$ Billions

The need to drive outcomes for digital ad players is amplified by consumer experience shifts that create the opportunity to align what is right for the industry with what consumers expect— relevant, non-disruptive and personalized advertising.

IAB Outlook: 2021 Digital Ad Ecosystem

TOP 5 INDUSTRIES WHERE MARKETERS RUN GEOTARGETED ADS

**Health / Beauty /
Fitness**

Grocery

Restaurants

Entertainment

Pets / Animals

What ad channels
do you use to
drive in-store
sales?

MOST POPULAR AD CHANNELS FOR GEOFENCING MARKETING CAMPAIGNS

TOP 3 USE CASES FOR GEOFENCING MARKETING

When do you plan to increase your ad budget on campaigns to drive in-store foot traffic?

TOP 3 GEOFENCING METRICS MARKETERS MEASURE

Daily In-Store Visits

In-Store Foot Traffic Trend During Campaign

Target Audience Conversions

Sources: eMarketer, Reveal Mobile, Mobile Marketer, BIA/Kelsey

ABOUT REVEAL MOBILE

Reveal Mobile provides customizable geofencing marketing solutions to digital agencies, brands, retailers and media companies. Creator of VISIT Local, award-winning geofencing technology, allows companies of any size to leverage location data to understand, reach and measure the right audiences. Reveal Mobile is CCPA and GDPR compliant and a member of the Network Advertising Initiative, which conducts an annual privacy certification. The company is based in Raleigh, NC. For insights on the marketing, advertising and adtech industries, follow us on [LinkedIn](#) and visit our [blog](#). For a demo of VISIT Local, [contact us](#).