

Powerful Digital Leadership

IAB Canada Excerpts from Moat's New *Custom Canadian Publisher Benchmarks, Q1'2017*

From Moat's "Attention Economy-Canada Deep Dive" Report, presented in partnership with IAB Canada at the Business of Digital SON Conference, May 31 '2017 in Toronto.

Moat's Canada vs new Custom Canadian Publishers Benchmarks: Q1, 2017

Type of Metrics Covered

- Viewability
- Invalid Traffic
- Attention

Basis for Q1, 2017 Canadian Publishers Benchmarks

Canadian Publishers

Custom Benchmark of Q1 2017 Display Ad Inventory for:

Moat's Canada vs new Custom Canadian Publishers Benchmarks: Q1, 2017

Type of Metrics Covered

- **Viewability**
- Invalid Traffic
- Attention

Moat measures viewability on [Twitter](#)

Moat measures viewability on [Pinterest](#)

Moat measures viewability on [Facebook](#)

Moat measures viewability on [YouTube](#)

Moat measures viewability on [Snapchat](#)

Viewability – two definitions addressed: MRC, Agency

MRC Definition of a Viewable Impression

Display

50% for 1 continuous second.

Video

50% for 2 continuous seconds.

Mobile

Same as desktop.

Viewability – two definitions addressed: MRC, Agency

Alternative Definition of a Viewable Impression – “Agency”

Display

100% on-screen with no time minimum

Video

100% on-screen for at least 50% of duration with audio enabled

Mobile

Same as desktop.

Viewability Benchmarks: MRC Definition – Desktop Display

How do local publishers compare?

52.9%

Moat Canada Q1 2017

59.3%

Canadian Publishers Q1 2017

Desktop Display
MRC Viewable
Benchmark

Definition:
50% for 1 second

Desktop Display
MRC Viewable
Benchmark

Definition:
50% for 1 second

+12%

Difference

Viewability Benchmarks: 'Agency' Definition - Desktop Display

How do local publishers compare?

51.1%

Moat Canada Q1 2017

58.4%

Canadian Publishers Q1 2017

+14%

Desktop Display
Agency Viewable
Benchmark

Definition:
100% or large ad, human, no time minimum

Desktop Display
Agency Viewable
Benchmark

Definition:
100% or large ad, human, no time minimum

Viewability Benchmarks: MRC Definition – Mobile Display

How do local publishers compare?

45.2%

Moat Canada Q1 2017

47.8%

Canadian Publishers Q1 2017

+6%

Mobile Display
MRC Viewable
Benchmark

Definition:
50% for 1 second

Mobile Display
MRC Viewable
Benchmark

Definition:
50% for 1 second

Viewability Benchmarks: 'Agency' Definition - Mobile Display

How do local publishers compare?

45.5%

Moat Canada Q1 2017

47.5%

Canadian Publishers Q1 2017

+4%

Mobile Display
Agency Viewable
Benchmark

Definition:
100% or large ad, human, no time minimum

Mobile Display
Agency Viewable
Benchmark

Definition:
100% or large ad, human, no time minimum

Difference

Moat's Canada vs new Custom Canadian Publishers Benchmarks: Q1, 2017

Type of Metrics Covered

- Viewability
- **Invalid Traffic**
- Attention

Moat measures viewability on [Twitter](#)

Moat measures viewability on [Pinterest](#)

Moat measures viewability on [Facebook](#)

Moat measures viewability on [YouTube](#)

Moat measures viewability on [Snapchat](#)

Invalid Traffic Benchmarks: Desktop Display

How do local publishers compare?

3.1%

Moat Canada Q1 2017

1.5%

Canadian Publishers Q1 2017

Desktop Display
Invalid Traffic
Benchmark

Desktop Display
Invalid Traffic
Benchmark

- real-time
- transparent approach
- impression level
- front-end raw signals
- back-end algorithm

Invalid Traffic Benchmarks: Mobile Web Display

How do local publishers compare?

1.1%

Moat Canada Q1 2017

0.2%

Canadian Publishers Q1 2017

Mobile Web Display
Invalid Traffic
Benchmark

Mobile Web Display
Invalid Traffic
Benchmark

- real-time
- transparent approach
- impression level
- front-end raw signals
- back-end algorithm

Invalid Traffic Benchmarks: Desktop Display (Data Centre, Spider, Excessive Activity)

How do local publishers compare?

2.4%	0.1%	0.1%
Moat Canada Q1 2017	Moat Canada Q1 2017	Moat Canada Q1 2017
Desktop Display Data Center Traffic Rate	Desktop Display Spider Rate	Desktop Display Excessive Activity Rate
0.7%	0.1%	0.4%
Canada Publishers Q1 2017	Canada Publishers Q1 2017	Canada Publishers Q1 2017

- real-time
- transparent approach
- impression level
- front-end raw signals
- back-end algorithm

Invalid Traffic Benchmarks: Mobile Display (Data Centre, Spider, Excessive Activity)

How do local publishers compare?

1.0%	<.1%	<.1%
Moat Canada Q1 2017	Moat Canada Q1 2017	Moat Canada Q1 2017
Mobile Display Data Center Traffic Rate	Mobile Display Spider Rate	Mobile Display Excessive Activity Rate
0.1%	<0%	<0%
Canada Publishers Q1 2017	Canada Publishers Q1 2017	Canada Publishers Q1 2017

- real-time
- transparent approach
- impression level
- front-end raw signals
- back-end algorithm

Invalid Traffic Benchmarks: Desktop Display (Automated/Incongruous Browser, Invalid Proxy)

How do local publishers compare?

<p>0.2%</p> <p>Moat Canada Q1 2017</p>	<p>1.1%</p> <p>Moat Canada Q1 2017</p>	<p>0.4%</p> <p>Moat Canada Q1 2017</p>
<p>Desktop Display Automated Browser Rate</p>	<p>Desktop Display Incongruous Browser Rate</p>	<p>Desktop Display Invalid Proxy Rate</p>
<p><.1%</p> <p>Canada Publishers Q1 2017</p>	<p>0.4%</p> <p>Canada Publishers Q1 2017</p>	<p>0.3%</p> <p>Canada Publishers Q1 2017</p>

- real-time
- transparent approach
- impression level
- front-end raw signals
- back-end algorithm

Invalid Traffic Benchmarks: Mobile Display (Automated/Incongruous Browser, Invalid Proxy)

How do local publishers compare?

<p><.1%</p> <p>Moat Canada Q1 2017</p>	<p>0.4%</p> <p>Moat Canada Q1 2017</p>	<p>0.2%</p> <p>Moat Canada Q1 2017</p>
<p>Mobile Display Automated Browser Rate</p>	<p>Mobile Display Incongruous Browser Rate</p>	<p>Mobile Display Invalid Proxy Rate</p>
<p><.1%</p> <p>Canada Publishers Q1 2017</p>	<p>.1%</p> <p>Canada Publishers Q1 2017</p>	<p><.1%</p> <p>Canada Publishers Q1 2017</p>

- real-time
- transparent approach
- impression level
- front-end raw signals
- back-end algorithm

Moat's Canada vs new Custom Canadian Publishers Benchmarks: Q1, 2017

Type of Metrics Covered

- Viewability
- Invalid Traffic
- **Attention**

Moat measures viewability on [Twitter](#)

Moat measures viewability on [Pinterest](#)

Moat measures viewability on [Facebook](#)

Moat measures viewability on [YouTube](#)

Moat measures viewability on [Snapchat](#)

Attention Defined

“The Key to Branding”

“The attention metric performance is determined by audience engagement, which is influenced by the publisher both in terms of the content that they produce as well as the site design.”

Moat measures viewability on [Twitter](#)

Moat measures viewability on [Pinterest](#)

Moat measures viewability on [Facebook](#)

Moat measures viewability on [YouTube](#)

Moat measures viewability on [Snapchat](#)

Attention Benchmarks: Desktop Display (Active Page Dwell Time)

How do local publishers compare?

What is Active Page Dwell Time?

Active Page Dwell Time = Average length of time the user was on the page with the window in-focus. A higher than benchmark Active Page Dwell time indicates that the users coming to this group of sites are spending 11% more time on the page than the benchmark for all Canadian publishers.

Source: Moat

Attention Benchmarks: Desktop Display (Hover Rate)

How do local publishers compare?

What is the Hover Rate?

Hover Rate = The percentage of impressions resulting in a user hovering on an ad. Hover rate illustrates anytime a user on a desktop browser enters into the frame of an ad with his or her mouse. A higher than average hover rate indicates that users are engaged with the content and ads that surround that content. Source: Moat

Attention Benchmarks: Desktop Display (In-view Time > 30 second benchmark)

How do local publishers compare?

12.0%

Moat Canada Q1 2017

14.0%

Canada Publishers Q1 2017

+17%

<p>Desktop Display In-View Time > 30s Benchmark</p>	<p>Desktop Display In-View Time > 30s Benchmark</p>
--	--

Definition:
50% for 30 seconds

Definition:
50% for 30 seconds

What is In-View Time?

In-View Time > 30 Sec Rate = Percentage of In-View impressions where the ad was In-View for at least 30 seconds. Bringing the ad in-view for 30+ seconds more frequently than the Canadian benchmark, leads to greater exposure for advertisers running on those sites.

Source: Moat

Conclusion

The report indicates that the Canadian Publishers who participated in the study outperformed the custom benchmarks created for the metrics associated with viewability, Invalid Traffic and Attention.

IAB Canada continues to work with all publisher members to provide solutions, research and standards that will further improve these results over time.

Many thanks to Moat and the participating publishers for supporting this valuable research to our members and to the Canadian digital media industry.

Sonia Carreno
President, IAB Canada