

Points of Influence on the Path to Purpose*

*Stated influence of media touchpoints for recent purchasers when making a decision to purchase

**Top three roles of YouTube as stated by recent purchasers of auto vehicles, beauty products and smartphones