

REINVENTING VIDEO ADVERTISING

Why People Block Ads A Global Report

Methodology & Sampling

Methodology

Research objective:

Obtain a greater understanding of ad blocker adoption via active users of blockers and those who are aware of ad blockers but have not yet installed. This includes adoption by device, browser, blocker type, motivations to install and potential solutions.

Dates in field:

November – December, 2015 Scope: Global

Measurement methodology:

Online survey, self-reported

Markets measured:

U.S., U.K., Mexico, Brazil, Argentina, Spain, France, Germany, Italy

Sample:

N=9,468 with soft quotas to ensure a natural fallout within markets; Hard quotas around adoption on mobile, desktop, and overall awareness

Screening Criteria: A18+, Internet Connection, Not employed in relative industries

Sample size by market

9 global markets Over 9,000 respondents 1 research study

Germany n=1,001

United Kingdom n=1,000

n=1,001

France

n=1,000

Brazil

n=1,000

Argentina n=1,001

Mexico

n=961

Spain

n=1,002

United States == 1,502

Key Takeaways

Key Takeaways

1. Intrusive ad formats encourage ad blocker use

of active ad blocker users were motivated to use ad blockers due to interruptive or annoying ads

2. Large, unskippable video formats lead to ad blocking

29% of people ranked large video ads and 20% ranked unskippable video as the most likely feature to motivate them to block ads, globally

3. Giving users choice to view an ad reduces motivation to block ads

84%

of people would reconsider installing ad blockers if the ad experience provided them with choice

4. Pre-roll is considered the most intrusive video format

52%

of people who rank pre-roll as the most intrusive ad format

Motivations To Block Ads

Intrusive ads impact browsing behavior

When asked if intrusive ads have ever made people less likely to return to site, there were differing levels of agreement in different markets

% agreement (top-2 box)

Motivations for installing blockers

When active ad blocker users around the world were asked what motivated them to block ads, intrusive ads & ads that negatively impact their user experience were the top reasons of those listed

Ads that are interruptive or annoying

Negative impacts on site performance

Excessive ads

Large video ads drive ad blocking across markets

The average across markets is 29%, higher than any other video feature measured

% who ranked large ads that cover the screen as most likely to motivate ad blocker usage (% who ranked large ads #1)

Unskippable video also motivates ad blocking

The average across markets is 20% or 1 in 5 ranked unskippable video as largest motivator

% ranked unskippable video as most likely to motivate ad blocker usage

(% who ranked unskippable pre-roll #1)

Ad intrusiveness is magnified by mobile

People around the world were asked if they perceived mobile ads to be more intrusive, and there were different levels of agreement across markets.

% agreement (top-2 box)

The Solution

Video ad skippabilily can reduce ad blocking, globally

Ads that allow people the choice to view a video ad from the start can help curb ad blocker adoption

People who would reconsider installing an ad blocker

(% who agree feature would allow them to reconsider)

Targeted ads motivate people to view

Target ads will increase the likelihood that people will view the ad

People's motivations to view ads (% who are motivated by attribute - all markets)

The choice to view an ad is the key to curbing blocker adoption

People in Mexico are the most likely to agree that the choice to view would make them reconsidering blocking ads

% who agree that being given the choice to view would make them reconsider ad blocking

Aversion to intrusive ad formats is global

but providing people choice is a global solution...

Source: Teads Research, "Profile of an Ad Blocker," fielding by Research Nov analysis by Teads, December 2015. Choice-to-view %s are the sum of all choice-to-view response rates for the features listed.

		% who agree intrusive advertising is the #1 motivator to block ads	% who list ad features that provide choice-to-view as motivation not to block ads
United States		74%	80%
United Kingdom		72%	79%
Germany		72%	83%
Argentina	0	70%	84%
Mexico	*	70%	89%
Spain	重	68%	89%
Brazil		64%	86%
France		64%	80%
ltaly		60%	85%

Q: Which of the following reasons motivated you to install ad blockers of

Q: Which of the following features of an online ad, if any, would make you to consider not installing an ad blocker?

Pre-roll video ads are considered the most intrusive video ad format, globally

Native video ad solutions put the user first

% of people who rank pre-% of people who rank in-article roll as highly intrusive native video as highly intrusive 57% Argentina 13% 55% 14% Mexico 21% Spain 54% **United States** 52% 25% 52% 27% Germany 51% 23% United Kingdom 51% 25% Italy 49% 22% France 21% 43% Brazil

Q: Please order ad formats below from most intrusive to least intrusive. % Who ranked format as most intrusive of those given

Source: Teads Research, "Profile of an Ad Blocker," fielding by Research Novanalysis by Teads, December 2015. Pre-roll ads include both skippable and unskippable formats.

Recommendations for creating an optimal ad experience

- 1. Integrate advertising formats which create a seamless user experience
- 2. Leverage features that give users control of the ad experience through choice
- 3. Limit the use of advertising formats that are considered intrusive such as pre-roll
- 4. Create formats which are built specifically for mobile to improve users' perception of mobile advertising
- 5. Strategically use targeting to ensure ads are relevant to the user

