
The Brand Safety Effect
How unsafe ad placement impacts consumer brand perception

October 2018

I I
A Study by

In collaboration with

Executive Summary
CHEQ, Magna & IPG Media Lab set out to quantify the effects of unsafe ad exposure on
consumer brand perceptions. These are the key findings:

2 /

Consumers are less willing
to associate with the brand

2.8X Decline

When displayed next to generally unsafe
or brand / vertical averse content

Consumers’
purchase intent is stifled

2X Decline

When displayed next to generally unsafe
or brand / vertical averse content

Consumers are less likely to feel
the brand cares about them

4.5X Decline

When displayed next to generally unsafe
or brand / vertical averse content

Consumers are less likely to
feel the brand is “in the know”

3X Decline

When displayed next to generally unsafe
or brand / vertical averse content

Consumers’ brand
quality perception drops

7X Decline

When displayed alongside generally unsafe
and brand / vertical averse content

Consumers are less likely
to recommend the brand

0.5X Decline

Many consumers view unsafe ad placement as an intentional
endorsement of the negative content

“It’s disturbing that they
are generating revenue
through disaster”

“Looks like they’re
exploiting shock
value”

“They’re stating that they
agree with the negative
content”

With unsafe ad placement, consumers’ perception of the brand
declines significantly across key brand metrics

When displayed alongside generally unsafe
and brand / vertical averse content

In collaboration with

The digital landscape is filled with
content brands don’t want to
be near

Brands are increasingly concerned about
where their ads are being displayed.
Many advertisers have pulled ads over
brand safety violations and are actively
seeking solutions for safe ad placement
both in-house and with 3rd parties.

The scope of concern is growing as well,
as more and more subjects become
taboo, and as political and social
sensitivities continue to grow. This means
that if unsafe content was once simple to
define, we must now broaden our
definitions to include new categories.

Unsafe Categories
of Content

Violent

Offensive

Disgusting

Disrespectful

Hateful

Tragic

Criminal

Controversial

Fake or Misleading

Politically Sensitive

Brand Averse

Vertical Averse

3 / In collaboration with

4 /

How does unsafe ad placement affect
consumers’ perception of the brand?

So we set out to answer the question on every brand’s mind

In collaboration with

Research
methodology

5 /

We used controlled online lab testing

Participants
Participants recruited from nationally
representative online panel across PC and
Smartphone (n = 2,364)

Survey
Initial survey with demographic and
media consumption questions to ensure
representativeness

Ad Exposure
Participants randomized into test cells
(safe/unsafe content) and selected a website
to visit based on their preferences

Measurement
Post exposure survey to measure
traditional brand metrics and qualitative
feedback

In collaboration with

6 /

Research
methodology

2 verticals
We collaborated with BMW and Hulu to test
the effect of unsafe content on brand
perceptions in a controlled online
environment

4 types of content
We displayed 4 different types of content
alongside the ads ranging from safe to
generally unsafe, brand averse and vertical
averse

2 types of pre-roll ads
We displayed BMW and Hulu brand video ads
to the test group, while the control group was
shown various PSA ads

2 devices
We displayed the content on both desktop
and mobile to make sure we captured and
reflected consumers’ genuine ad viewing
experience

In collaboration with

Examples of 4 types of content

we tested (for BMW & Hulu)

7 /

Safe Content
Talk Show Segment

Displayed in a “test” environment

Generally Unsafe Content
School Shooting

Displayed in a “test” environment

Brand Averse Content
BMW Related Incident

Displayed in a “test” environment

Vertical Averse Content
Dangers of Binge Watching

Displayed in a “test” environment

All ads were displayed in a “test” environment

* Images are for illustration purposes only

In collaboration with

8 /

The Key Findings

Brand perception shows
demonstrable decline
when brands’ ads are displayed alongside
generally unsafe or brand / vertical averse content

In collaboration with

9 /

Consumers are
less willing to associate with the brand
When displayed alongside generally unsafe or brand / vertical averse content

▲ = Statistically significant difference between test and control at >= 90%

confidence

Safe n=818; Unsafe n=1,542

2.8X
Decline

Key Findings

Consumer Feedback

I will stay away from
the brand in the future
“

Safe Content

Unsafe Content

Willingness to

Associate
▲

▲

In collaboration with

10 /

Key Findings

Consumers’
purchase intent is stifled
When displayed alongside generally unsafe or brand / vertical averse content

▲ = Statistically significant difference between test and control at >= 90%

confidence

Safe n=818; Unsafe n=1,542

Decline
2X

Consumer Feedback

After seeing a video
like that, it’s hard to
think about buying
a new car

“

Safe Content

Unsafe Content

Purchase Intent

▲

In collaboration with

11 /

Key Findings

Consumers are less likely
to feel that the brand cares about them

▲ = Statistically significant difference between test and control at >= 90%

confidence

Safe n=818; Unsafe n=1,542

4.5X
Decline

Consumer Feedback

It’s disturbing that they
don’t care
“

When displayed alongside generally unsafe or brand / vertical averse content

Safe Content

Unsafe Content

Brand Cares

About Me
▲

In collaboration with

12 /

Key Findings

Consumers are less likely
to feel that the brand is “In the Know”
When displayed alongside generally unsafe or brand / vertical averse content

▲ = Statistically significant difference between test and control at >= 90%

confidence

Safe n=818; Unsafe n=1,542

Decline
3X

Consumer Feedback

Not smart to place your
brand next to negative
content

“

Safe Content

Unsafe Content

Brand is

“In the Know”

▲

▲

In collaboration with

13 /

We also measured the
effect of unsafe content when it

directly clashes with the
brand or vertical

In collaboration with

14 /

Key Findings

Consumers’
brand quality perception drops
When displayed alongside generally unsafe and brand / vertical averse content

▲ = Statistically significant difference between test and control at >= 90% confidence

Generally Unsafe n=401; Unsafe + Brand / Vertical Averse n=365

Safe Content

Unsafe Content

7X
Decline

D
e
lt
a
s
 (

T
e
s
t-

C
o
n
tr

o
l)

Generally

Unsafe Content

Unsafe + Brand / Vertical

Averse

Is a Quality Brand

▲-7%

-1%

In collaboration with

15 /

Key Findings

Consumers are less likely
to recommend the brand
When displayed alongside generally unsafe and brand / vertical averse content

▲ = Statistically significant difference between test and control at >= 90% confidence

Generally Unsafe n=401; Unsafe + Brand / Vertical Averse n=365

Safe Content

Unsafe Content

0.5X
Decline

D
e
lt
a
s
 (

T
e
s
t-

C
o
n
tr

o
l)

Is a Brand I Would

Recommend

▲

Generally

Unsafe Content

Unsafe + Brand / Vertical

Averse

-9%

-6%

In collaboration with

16 /

Additional Findings

In collaboration with

17 /

Additional Findings

Impact of Brand Averse Content by those who recognized connection between ad and content.
▲ = Statistically significant difference between test groups at >= 90% confidence
Brand Averse: Ad Was Relevant n=150; Ad Was Not Relevant n=36

Content that clashes with the brand or vertical still causes
damage even when that content is generally safe

19%

Is a Quality

Brand

Decline
19%

Has a Good

Reputation

Decline

18%

Cares About its

Customers

Decline

21%

Brand is in

The Know

Decline

22%

Is a Trustworthy

Brand

Decline
21%

Willingness to

Associate

Decline

In collaboration with

18 /

Additional Findings

Many consumers view the ad placement as
an intentional endorsement of the content

“Seems manipulative. I’d
prefer a company that
doesn’t use that kind of
technique

“They’re stating that they
agree with the negative
content

“Looks like they’re
exploiting shock
value

“I think the brand is taking
advantage of people’s
emotions

“It’s disturbing that they are generating
revenue through disaster

Consumer Feedback

In collaboration with

19 /

Additional Findings

▲ = Statistically significant difference between test and control at >= 90% confidence
Most Offensive n=178; Neutral n=459; Least Offensive n=1,169

Consumers’ aversion to associate with brands
Is driven by “offensive” content

Impact of Content Offensiveness on Willingness to Associate: Deltas (Test – Control)

Least Offensive

Content

Most Offensive

Content

13%

Willingness to

associate

Decline

0%

Willingness to

associate

Decline

In collaboration with

20 /

What
we’ve learned

This means that when they see ads next to unsafe
content, they view the brand as “not smart” (at best)
and “manipulative” (at worst)

01 Consumers tend to assume each ad placement
is intentional

This means that by being near certain types of content, it’s
seen (by the consumer) as taking a position

02 Consumers view the ad placement as an
endorsement of the content

Once the consumer has viewed ads alongside unsafe content,
the damage to the brand is already done, and measuring
becomes futile

03 Measuring unsafe ad exposure without
preventing it could seriously hurt the brand

Traditionally unsafe content like “crime” and “terrorism”
does damage, but so does neutral content, if it clashes with
the brand / vertical

04 Brands must go beyond “bad” content and
avoid content which counters their brand

In collaboration with

Thanks
For further questions
and information, contact:

Kara Manatt, SVP Intelligence, Solutions & Strategy
Kara.manatt@magnaglobal.com

Daniel Avital, Chief Strategy Officer
Daniel@cheq.ai

Ben Ofer, Director of Business Strategy
Ben.o@cheq.ai

In collaboration with

