

PULLING BACK THE CURTAIN:

VIEWABILITY & DIRECT RESPONSE

M/GNA

IPG MEDIA LAB

MOAT

 theTradeDesk

WHAT WE KNOW WITH BRANDING CAMPAIGNS

VIEWABILITY + BRANDING IMPACT
= **STRONG RELATIONSHIP**

BUT, SOME IMPRESSIONS BELOW THE
STANDARD CAN **HAVE AN IMPACT**

'**TIME-IN-VIEW**' IS MORE IMPORTANT
THAN 'PERCENT-ON-SCREEN'*

VS

LEARN MORE

SIGN UP

REGISTER

BRANDING-FOCUSED

**BUT, THESE CAMPAIGNS ARE ONLY A
PORTION OF THE MEDIA BUYING
LANDSCAPE**

DIRECT RESPONSE

**ABOUT 2/3 OF INTERNET AD REVENUE
IS PERFORMANCE BASED, WHICH FACE
DIFFERENT ISSUES**

HOW DIRECT RESPONSE CAMPAIGNS ARE MEASURED

Some impressions bought are never viewed by consumers (due to invalid traffic), but we still count those impressions when we track conversion metrics.

A better understanding of these campaigns can help our clients and the advertising industry improve media buying strategies.

**WE
EXPLORED**

THE RELATIONSHIP

Relationship between direct response
campaign performance +
viewability and engagement metrics

METHODOLOGY

TRACKED REAL CAMPAIGNS RUNNING ON THE
TRADE DESK'S DSP FOR 3 MONTHS

4 INDUSTRIES

RAW DATA
COLLECTED

Total Impressions
Total Conversions
Unique Consumers
Viewability &
Engagement Data

ANALYZED

58,811,308

DISPLAY IMPRESSIONS
ON DESKTOP & MOBILE WEB

IMPRESSION LEVEL DATA

MOAT

Combined viewability
data (Moat) +
conversion data (TTD)

CAMPAIGN DETAILS

CAMPAIGNS WERE **OPTIMIZED TOWARD CONVERSIONS**

PERFORMANCE METRIC =
CONVERSIONS PER 1000 PEOPLE

PRIMARY ONLINE CONVERSIONS INCLUDED

ONLINE TICKET SALES

VISIT PRODUCT A INFO PAGE

VISIT PRODUCT B INFO PAGE

SIGN UP FOR TRIAL SUBSCRIPTION

METRICS WE MEASURED

VIEWABILITY MEASURES

TIME-IN-VIEW

Total sum of time creatives are on-screen for each consumer

PERCENT-ON-SCREEN*

Average percent of pixels of a creative that are on-screen for each consumer

ENGAGEMENT MEASURES

UNIVERSAL INTERACTION RATE

Whether a user interacts (hovers over) the ad for $\geq .5$ sec

UNIVERSAL INTERACTION TIME

Cumulative time that a user interacts (hovers over) the ad for $\geq .5$ sec

VIEWABILITY STANDARDS

MRC STANDARD:

50%

1 SEC

AGENCY ALTERNATIVE #1

80%

1 SEC

AGENCY ALTERNATIVE #2

100%

N/A

GRANULAR VIEWABILITY DATA*

TIME AD HAD
% OF PIXELS
ON-SCREEN

0%
PIXELS

1-19%
PIXELS

20-49%
PIXELS

50-79%
PIXELS

80-99%
PIXELS

100%
PIXELS

* Previously Referred to as Percent-In-View in the following study: "Viewability - Putting Science Behind the Standards" Feb 2016

QUESTIONS

1

WHAT HAPPENS
TO CAMPAIGN
PERFORMANCE WHEN
YOU TAKE
VIEWABILITY INTO
ACCOUNT?

2

HOW DOES THE MRC
STANDARD COMPARE TO
AGENCY ALTERNATIVES?

3

WHAT HAPPENS
AS VIEWABILITY,
EXPOSURE, AND
ENGAGEMENT
LEVELS INCREASE?

4

IS THERE A CERTAIN
% OF VIEWABLE
IMPRESSIONS THAT
CAMPAIGNS SHOULD
AIM FOR?

QUESTIONS

1

WHAT HAPPENS
TO CAMPAIGN
PERFORMANCE WHEN
YOU TAKE
VIEWABILITY INTO
ACCOUNT?

2

HOW DOES THE MRC
STANDARD COMPARE TO
AGENCY ALTERNATIVES?

3

WHAT HAPPENS
AS VIEWABILITY,
EXPOSURE, AND
ENGAGEMENT
LEVELS INCREASE?

4

IS THERE A CERTAIN
% OF VIEWABLE
IMPRESSIONS THAT
CAMPAIGNS SHOULD
AIM FOR?

A PORTION OF EACH CAMPAIGN WAS NOT MRC-VIEWABLE BECAUSE TEST CAMPAIGNS WERE NOT OPTIMIZED TOWARDS VIEWABILITY

% OF IMPRESSIONS THAT WERE MRC-VIEWABLE

■ Non-MRC Viewable, Valid Measurable Traffic ■ MRC Viewable

ONLINE TICKET SALES

VISIT PRODUCT A INFO PAGE

VISIT PRODUCT B INFO PAGE

SIGN UP FOR TRIAL SUBSCRIPTION

100% of Valid Measurable Impressions

CONVERSION RATES ARE HIGHER WHEN ONLY THOSE WITH MRC-VIEWABLE IMPRESSIONS ARE INCLUDED

CONVERSIONS BY IMPRESSION SEGMENT

👤 Conversions / 1000 People

ALL CONSUMERS
TRACKED IN STUDY

CONSUMERS EXPOSED TO
0 MRC IMPRESSIONS

CONSUMERS EXPOSED TO
AT LEAST 1 MRC IMPRESSION

People exposed to 1+ viewable impressions converted at a higher rate

ADDING VIEWABILITY TO MULTI-TOUCH MORE ACCURATELY ATTRIBUTES CONVERSIONS

● MRC VIEWABLE ● NON-MRC VIEWABLE

STANDARD MULTI-TOUCH MODEL

MULTI-TOUCH MODEL + VIEWABILITY

ADDING VIEWABILITY TO MULTI-TOUCH MORE ACCURATELY ATTRIBUTES CONVERSIONS

● MRC VIEWABLE

● NON-MRC VIEWABLE

WITH VIEWABILITY INCLUDED, THE MODEL ASSIGNS LESS IMPORTANCE/CREDIT TO NON-VIEWABLE IMPRESSIONS

MULTI-TOUCH MODEL + VIEWABILITY

ANSWER #1

VIEWABILITY
IS IMPORTANT
FOR AN ACCURATE
UNDERSTANDING OF
HOW WELL CAMPAIGNS
PERFORM

QUESTIONS

1

WHAT HAPPENS
TO CAMPAIGN
PERFORMANCE WHEN
YOU TAKE
VIEWABILITY INTO
ACCOUNT?

2

HOW DOES THE MRC
STANDARD COMPARE TO
AGENCY ALTERNATIVES?

3

WHAT HAPPENS
AS VIEWABILITY,
EXPOSURE, AND
ENGAGEMENT
LEVELS INCREASE?

4

IS THERE A CERTAIN
% OF VIEWABLE
IMPRESSIONS THAT
CAMPAIGNS SHOULD
AIM FOR?

REGARDLESS OF VIEWABILITY LENS, PERFORMANCE METRICS LOOK SIMILAR

MRC STANDARD:

50%

00:01 SEC

IMPRESSIONS
MET MRC
VIEWABILITY
STANDARD

Conversions / 1000 People

9.8
CONVERSIONS

AGENCY ALTERNATIVE #1

80%

00:01 SEC

IMPRESSIONS
MET VIEWABILITY
ALTERNATIVE

10.3
CONVERSIONS

AGENCY ALTERNATIVE #2

100%

N/A

IMPRESSIONS
MET VIEWABILITY
ALTERNATIVE

10.0
CONVERSIONS

TIME-IN-VIEW IMPORTANT NO MATTER THE MINIMUM VIEWABILITY THRESHOLD

- MRC Standard
- Agency Alternative #1
- Agency Alternative #2

TIME-IN-VIEW BY IMPRESSIONS THAT REACH MINIMUM VIEWABILITY STANDARD/ALTERNATIVE

MRC Impressions: n=21,558,710; # Alternative 1 Impressions: n=20,288,210; # Alternative 2 Impressions: n=20,761,051 / All impression counts are those displayed in chart, outliers filtered

ANSWER #2

**DESPITE HOW
STRICT THE
VIEWABILITY
THRESHOLD IS,
PERFORMANCE
METRICS LOOK
SIMILAR**

QUESTIONS

1

WHAT HAPPENS TO CAMPAIGN PERFORMANCE WHEN YOU TAKE VIEWABILITY INTO ACCOUNT?

2

HOW DOES THE MRC STANDARD COMPARE TO AGENCY ALTERNATIVES?

3

WHAT HAPPENS AS VIEWABILITY, EXPOSURE, AND ENGAGEMENT LEVELS INCREASE?

4

IS THERE A CERTAIN % OF VIEWABLE IMPRESSIONS THAT CAMPAIGNS SHOULD AIM FOR?

AS BOTH TIME-IN-VIEW AND PERCENT-ON-SCREEN INCREASE, SO DO CONVERSIONS

Viewability Dimensions by Conversions

Overall Impressions: n= 29,262,147 in chart (outliers filtered); Percent-On-Screen is S shape due to viewability bucket constraints

*Percent-On-Screen=Average percent of pixels of a creatives that are on-screen for each consumer

PEOPLE WHO INTERACT IMMEDIATELY ARE MORE LIKELY TO CONVERT

UNIVERSAL INTERACTION RATE BY CONVERSIONS / 1000 PEOPLE

■ No interaction ■ Interacted

AND, THE LONGER THE INTERACTION, THE BETTER

VISIT PRODUCT B INFO PAGE ●

46.5 New conversions

For all campaigns, higher conversions as Universal Interaction Time goes up

UNIVERSAL INTERACTION RATE BY CONVERSIONS

ANSWER #3

HIGHER
VIEWABILITY

&

HIGHER
ENGAGEMENT

=
= MORE
CONVERSIONS

QUESTIONS

1

WHAT HAPPENS
TO CAMPAIGN
PERFORMANCE WHEN
YOU TAKE
VIEWABILITY INTO
ACCOUNT?

2

HOW DOES THE MRC
STANDARD COMPARE TO
AGENCY ALTERNATIVES?

3

WHAT HAPPENS
AS VIEWABILITY,
EXPOSURE, AND
ENGAGEMENT
LEVELS INCREASE?

4

IS THERE A CERTAIN
% OF VIEWABLE
IMPRESSIONS THAT
CAMPAIGNS SHOULD
AIM FOR?

IN GENERAL, HIGHER 'IN-VIEW RATES' WERE RELATED TO HIGHER CONVERSIONS

RELATIONSHIP BETWEEN IN-VIEW RATE AND CONVERSIONS

In-View Rate = Total # of impressions that reach the MRC viewability standard

HOWEVER, FOR 1 CAMPAIGN, OTHER FACTOR(S) APPEARED TO BE A STRONGER DRIVER OF IMPACT

ONLINE TICKET SALES

STRONGLY CORRELATED

CORRELATED

NOT CORRELATED

VISIT PRODUCT B INFO PAGE

STRONGLY CORRELATED

CORRELATED

NOT CORRELATED

SIGN UP FOR TRIAL SUBSCRIPTION

STRONGLY CORRELATED

CORRELATED

NOT CORRELATED

Impressions: PRODUCT INFO B n=1,340,303, Sign Up n=27,444,433, Online Ticket Sales n=8,295,299

* Consumers grouped into five in-view rate ranges

^ Product Info (A) Campaign: Sample sizes per viewability range too low to draw conclusions

REAL CAMPAIGNS ARE A **BALANCING** ACT

PERFORMANCE

WHILE VIEWABILITY IS STRONGLY RELATED TO
PERFORMANCE, IT'S NOT THE ONLY FACTOR

FIGURE OUT WHEN TO PAY FOR HIGHER VIEWABILITY

Marketers should balance the increased cost of higher viewability vs. the increase in conversions gained

HYPOTHETICAL DATA: VIEWABILITY VALUE TRADEOFF — ✗ — ! — ✓

ANSWER #4

VIEWABILITY

PERFORMANCE

**VIEWABILITY IS A CRITICAL DIAGNOSTIC TOOL
BUT THERE IS NO MAGIC 'IN-VIEW RATE' THAT WE KNOW
WILL MAKE THE DIFFERENCE**

IMPLICATIONS

INCLUDE VIEWABILITY MEASUREMENT IN DIRECT RESPONSE CAMPAIGNS. WITHOUT IT, NON-VIEWABLE IMPRESSIONS CAN PAINT AN INACCURATE PICTURE OF WHAT HAPPENED

TRACK MORE ADVANCED VIEWABILITY & ENGAGEMENT METRICS FOR A MORE GRANULAR PICTURE OF A CAMPAIGN

CAMPAIGN PERFORMANCE ISN'T ALWAYS PERFECTLY RELATED TO VIEWABILITY

It isn't always possible to access inventory to deliver extremely high (80+) percent of impressions that are MRC-viewable. Because some placements don't have extremely high viewability levels, open up viewability requirements to reach a larger audience

Experiment to find the best performing combination of viewability rates and engagement levels, especially given other factors can play a role in performance