

Are Your Video Ads Making an Impression?

Video Ad Viewability Insights for Digital Marketers and Publishers

WHAT WE WANTED TO KNOW

We conducted research using our Active View technology to learn about the current state of viewable video impressions on the web.

Viewability is top of mind for many advertisers and publishers now that the Media Rating Council has lifted the viewable transaction advisory for video. Seeking enhanced ROI, brand advertisers hope to ensure that their video ads are seen. Publishers are receiving more RFPs and are looking to enhance site viewability, using viewable impressions as a currency to do so.

Here we highlight the broad findings and insights we discovered during our analysis of the research data to help advertisers and publishers better understand the current state of viewable video impressions.

WHAT WE DID

Google conducted a study of our video advertising platforms, including Google, DoubleClick, and YouTube, to better understand video ad viewability on YouTube and across the web. According to the Media Rating Council and IAB standard, a viewable video impression occurs when at least 50% of an ad's pixels are visible on screen for at least two consecutive seconds. For the purpose of this report, we are using this definition across both desktop and mobile devices.

We analyzed two separate sets of data pulled using Google's Active View measurement technology in April 2015:

- 1. Video viewability across the web (desktop, mobile, and tablet), not including YouTube. Mobile video app data is not available at this time, so we have excluded it from this analysis.
- 2. Video viewability data for YouTube, including both data from across the web (desktop, mobile, and tablet) and mobile in-app ads.

WHAT WE FOUND

State of Video Ad Viewability

The average viewability of video ads across the web (not including YouTube) is 54% and on YouTube is 91%.*

Device Matters

Video ads are significantly more viewable on mobile and tablet than on desktop. YouTube exhibits very high viewability on mobile and tablet at 94%.*

Why Video Ads Aren't Seen

Of non-viewable ads, 76% were in a background tab or never on screen at all. The remaining 24% were scrolled off-screen or abandoned in fewer than two seconds.

Player Size Matters

The most popular video ad player size across the web happens to be the least viewable. Large players on video-focused sites, like those found on YouTube, for example, demonstrate significantly higher viewability.

Location, Location

Horizontal and vertical positioning matter, and correlate to viewability.

Source: Google and DoubleClick advertising platforms data, April 2015.

^{*}YouTube includes mobile app data

State of Video Ad Viewability

State of viewability for video ads:

are viewable on the web (not including YouTube) across desktop, mobile,* and tablet.

are viewable on YouTube.**

^{*}Does not include mobile apps

^{**}YouTube numbers also include data for mobile apps

Even ads that are not viewable on YouTube impact **brand lift.**

Users exposed to YouTube ads that are **heard and not seen** had:

33.1%

more ad recall compared to those who didn't experience the ad at all (control).

Viewability is not uniform globally; benchmarks can vary significantly by country.

Country	Non-YouTube*	YouTube**
United States	54%	91%
Canada	61%	91%
Mexico	80%	89%
Brazil	76%	89%
Great Britain	58%	91%
Germany	69%	92%
France	69%	89%
Italy	56%	89%
Russia	86%	91%
Japan	83%	91%
South Korea	65%	88%
India	79%	90%
Australia	64%	91%

^{*}Does not include mobile apps

^{**}YouTube numbers also include data for mobile apps

Device Matters

Video ads are **significantly more viewable** on mobile and tablet than on desktop. YouTube is 94% viewable on mobile devices.

More than half of YouTube views are on mobile devices.

^{*}Does not include YouTube

^{**}Does not include mobile apps

[†]YouTube numbers also include data for mobile apps

Why Video Ads Aren't Seen

Non-viewable ads are served video ads across desktop, mobile, and tablet that don't meet the viewability criteria.

Of the video ads that were not seen:

Player Size Matters

Among the most common video players across the web, the larger the video player, the higher its viewability.

VIEWABILITY RATE BY PLAYER SIZE

VOLUME BY PLAYER SIZE

Location, Location, Location

Video player size and its location on the page matter. Both correlate to higher viewability.

HORIZONTAL POSITION

Centered = Most Viewable

Video player size and its location on the page matter. Both correlate to higher viewability.

VFRTICAL + HORIZONTAL POSITION Top Center of Page = Most Viewable

WHAT THIS MEANS FOR ADVERTISERS

WHAT THIS MEANS FOR PUBLISHERS

