

$18B

$15B

$12B

$9B

$6B

$3B

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 E 2018 E 2019 E 2020 E

2 /

SPEND ON DIGITAL VIDEO EXPECTED TO
DOUBLE OVER THE NEXT FEW YEARS!
Digital Video Spend

Source: MAGNA GLOBAL December 2016 US forecast

3 /

4

2

1

Skip ad

WE SET OUT TO

5 /

Learn more about ad skipping behaviors

Determine what, if anything, advertisers

can do to maximize the impact of their

TrueView campaigns

1

2

PARTICIPANTS

SURVEY

AD EXPOSURE

MEASUREMENT

WE USED
EXPERIMENTAL
DESIGN

6 /

Participants recruited from
nationally representative online

panel across PC and Smartphone
(n=11,338)

Initial survey with demographic and
media consumption questions.

Participants asked to turn on their
webcam so that attention and
emotion could be tracked(not

required)

Participants randomized into test cells
and selected 2-3 pieces of content to

view to mimic a typical YouTube
experience. All content appeared on
mocked-up YouTube webpages. All

participants were given 2-3 pre-roll ad
exposures

Post exposure survey to measure
traditional brand metrics and

qualitative feedback

THE SCOPE
WAS ROBUST

DEVICES INDUSTRY VERTICALS BRANDS TYPES OF ADS TEST CELLS SAMPLE SIZE

7 /

MOST PEOPLE SKIP, BUT THEY DO STICK AROUND
SLIGHTLY LONGER FOR 30 SECOND ADS

(Mobile/PC, skippable) Overall (15/30 sec) N = 1444, Skipped 15 sec N = 389, Skipped 30 sec N = 544 9 /

65% 35%

AVERAGE # OF SECONDS PRIOR TO SKIPCOMPLETION RATE

15 Sec Ad 30 Sec Ad

5.5 Sec
Avg

7.4 Sec
Avg

Skipped Completed

IN GENERAL, IF PEOPLE ARE GOING TO SKIP,
THEY DO SO RIGHT AWAY

(Mobile/PC, 15/30/60+ sec skippable) Skipped ads N = 1641 10 /

Percent of Ad Viewed Over Time Among Skippers

% OF AD COMPLETED

%
 O

F
 V

IE
W

E
R

S
 W

A
TC

H
IN

G
 A

D

100%

75%

50%

25%

10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70% 75% 80% 85%

Can skip Branded Content

Can skip 30 second ads Can skip 15 second ads

OVERWHELMINGLY, PEOPLE SKIP BECAUSE
IT’S ENGRAINED BEHAVIOR

(Mobile/PC, 15/30 sec skippable) Skipped ads N = 767 11 /

Primary Reason for Skipping

24%
OTHER

14%

3%

1%

3%

3%

Ad was not relevant to me

Ad was too long

Ad was not enjoyable

I didn’t like the brand

Other

76%
I USUALLY SKIP ADS

PEOPLE IN MARKET MORE LIKELY TO STICK AROUND
BASED ON LIKEABILITY

(Mobile/PC, 15/30 sec skippable) In Market N = 151, Not in Market N = 293
A/B = Statistically significant difference between test groups at >= 90% confidence 12 /

Primary Reason for Not Skipping

In Market For Product (A) Not In Market For Product (B)

40%

30%

20%

10%

Ad was
enjoyable

I liked the
brand

The ad was short
enough to wait

I didn't know
I could skip

The ad was
relevant to me

Other I "tuned
out"

B

A

PEOPLE IN MARKET MORE LIKELY TO STICK AROUND
BASED ON LIKEABILITY

(Mobile/PC, 15/30 sec skippable) In Market N = 151, Not in Market N = 293
A/B = Statistically significant difference between test groups at >= 90% confidence 13 /

Primary Reason for Not Skipping

40%

30%

20%

10%

Ad was
enjoyable

I liked the
brand

The ad was short
enough to wait

I didn't know
I could skip

The ad was
relevant to me

Other I "tuned
out"

For people in market,
not skipping is more
about brand affinity

B

In Market For Product (A) Not In Market For Product (B)

EVERYONE ELSE TENDS TO JUST STICK IT OUT

(Mobile/PC, 15/30 sec skippable) In Market N = 151, Not in Market N = 293
A/B = Statistically significant difference between test groups at >= 90% confidence 14 /

Primary Reason for Not Skipping

40%

30%

20%

10%

Ad was
enjoyable

I liked the
brand

The ad was short
enough to wait

I didn't know
I could skip

The ad was
relevant to me

Other I "tuned
out"

People not in
market mostly
wait it out

A

In Market For Product (A) Not In Market For Product (B)

SO…
CAN ADVERTISERS
DO ANYTHING TO
HELP LOWER SKIP
RATES?

IN SOME INSTANCES, WE CAN IMPACT SKIP RATES
THROUGH TARGETING

(Mobile/PC, 15/30 sec skippable) Overall N = 1444
■= Statistically significant difference between test groups at >= 90% confidence 16 /

PAST PURCHASE

OF BRAND

PRE-EXISTING

BRAND OPINION
AGE

IN-MARKET

FOR PRODUCT

FREQUENCY OF

YOUTUBE VIEWERSHIP
GENDER INCOME

Yes Yes Yes

No difference No difference No difference No difference

Skip less if
purchased in past

Skip less if higher
brand opinion

Skip less if
older

Impact Skip Rate?

HOWEVER, IT’S HARD TO MOVE THE DIAL ON SKIP
RATES BY CHANGING THE AD OR WHERE IT’S RUN

(PC only, 15 sec skippable) Emotion N = 536, Human Presence N = 522, Story Arc N = 537, Branding by Skip Button N = 504, Story vs. Product Focus N = 196, Color Saturation N = 220, Content Type
N = 1618, Content Length N = 846, (Overall) PC N = 910, Mobile N = 534, (PC/Mobile) 15 sec N = 685, 30 sec N = 759, Branded Content (60+ sec) ad = 838
■= Statistically significant difference between test groups at >= 90% confidence 17 /

Impact Skip Rate?

CREATIVE STRATEGIES CONTENT STRATEGIES DEVICE AD LENGTH

EMOTION
HUMAN

PRESENCE

STORY

ARC

BRANDING BY

SKIP BUTTON

STORY VS.

PRODUCT FOCUS

COLOR

SATURATION

CONTENT

TYPE

CONTENT

LENGTH

PC/

MOBILE

15 SEC/ 30

SEC/ 60+ SEC

No
difference

No
difference

No
difference

No
difference

No
difference

No
difference

No
difference

No
difference

No
difference

Yes

Skip less if
shorter ad

People do stick around longest
for branded content, however

BUT
THAT’S
OKAY….

WHILE THOSE WHO COMPLETE
ARE MORE LIKELY TO BE PERSUADED…

(Mobile/PC, 15/30 sec skippable) Skipped ads N = 933, Completed ads N = 511
▲ = Statistically significant difference between test and control at >= 90% confidence

A/B = Statistically significant difference between test groups at >= 90% confidence 19 /

Impact of Skipped Ads on Persuasion Metrics and Brand Attributes

PURCHASE INTENT BRAND
FAVORABILITY

BRAND IS
RELEVANT TO ME

IS A BRAND I
WOULD PAY MORE FOR

IS A
PREMIUM BRAND

Skipped Ads - A Unskipped Ads (TrueView) - B

+0%

+12

%▲A

+3%

+11%
▲A

+1%

+7%
▲A

+0%

+8%
▲A

+5%

+11%
▲A

D
el

ta
s

(T
es

t
–

C
o

n
tr

o
l)

ATTENTION TO
PRE-ROLL ADS
IS VERY HIGH
REGARDLESS
OF AD LENGTH

20 /

VERY HIGH

HIGH

MODERATE

LOW

VERY LOW

TIME (SECONDS)

A
V

E
R

A
G

E
 A

T
T

E
N

T
IO

N

Average Attention

Over Time For 15 and

30 Second Ads

30 Second Ad

15 Second Ad

(PC only, skippable) 15 second ads N = 46, 30 second ads N = 37

Based on
eye tracking
data

100

80

60

40

20

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

AND
CONSUMERS
ARE PAYING
ATTENTION
EVEN IF THEY
EVENTUALLY
SKIP

21 /

100

80

60

40

20

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

VERY HIGH

HIGH

MODERATE

LOW

VERY LOW

TIME (SECONDS)

A
V

E
R

A
G

E
 A

T
T

E
N

T
IO

N

Average Attention

Over Time For Skipped

and Completed Ads

Not skipped

Skipped

(PC only, 15/30 sec skippable) Skipped ads N = 109, Completed ads N = 119

Based on
eye tracking
data

UNAIDED BRAND
RECALL

WHICH LEADS PEOPLE TO REMEMBER THE
BRAND EVEN WHEN THEY SKIP

(Mobile/PC, 15/30 sec skippable) Skipped ads N = 933, Completed ads N = 511
▲= Statistically significant difference between test and control at >= 90% confidence | A/B = Statistically significant difference between test groups at >= 90% confidence

Impact of Skipped Ads on Brand Recall: Deltas (Test – Control)

Skipped Ads - A Unskipped Ads (TrueView) - B

AIDED BRAND
RECALL

22 /

+45%▲A

+72%▲A

+10%▲ +22%▲

THE VALUE OF THE AD VARIES BASED
ON HOW MUCH IS COMPLETED

(Mobile/PC, 15/30 sec skippable) Overall N = 1444 23 /

Value of Impression based on Unaided Brand Recall

% OF AD COMPLETED

100%

75%

50%

25%

10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

IN
D

E
X

 O
F

 U
N

A
ID

E
D

 B
R

A
N

D
 R

EC
A

LL

$0.56

$0.23
$0.49

$0.15

AN AD THAT WAS ABOUT
40% COMPLETED IS WORTH
23% OF A COMPLETED AD

$1

Paying

incrementally

could be cost

effective

23 /

SUPPLEMENT
WITH 6 SECOND
NON-SKIPPABLE
ADS

25/

RECOMMENDATION #1

AD ⋅ 0:06

(Mobile only, 15/30 sec skippable) At home N = 447, At work N = 43, On-the-go N = 43
A/B = Statistically significant difference between test groups at >= 90% confidence 26 /

UNSURPRISINGLY, PEOPLE
ON THEIR PHONE SKIP MOST

ON-THE-GO

BUT DON’T FEAR:
THAT’S WHERE 6 SECOND

ADS COME IN

67%B

54%

84%AB

A
T

 H
O

M
E

 -
A

A
T

 W
O

R
K

 -
B

O
N

-T
H

E
-G

O
 -

C

Impact of Location on Skip Rates
for Smartphone Users

% Who Skipped Ad

6 second ads are a new shorter ad
product that isn’t skippable

MOBILE OPTIMIZED

6 second non-skippable
ads are already
targeted towards
people on smartphones
and on-the-go

0:06 SEC

+47%▲

+11%▲

A 6 SECOND AD ON ITS OWN HAS IMPRESSIVE VALUE
COMPARED TO A SKIPPED AD

(Mobile/PC) 6 second non-skippable ad N = 493, Skipped 15 and 30 second ads N = 933
▲= Statistically significant difference between test and control at >= 90% confidence / A/B = Statistically significant difference between test groups at >= 90% confidence 27 /

Impact of 6 Second Ads on Brand Metrics

Skipped Ad - A 6 Sec Non-Skippable Ad - B

+22%▲

+12%▲

+5%

Aided Brand Recall Brand Favorability Purchase Intent

D
el

ta
s

(T
es

t
–

C
o

n
tr

o
l)

+ 0%

AND THEY EVEN PERFORM
WELL COMPARED TO 15
SECOND NON-SKIPPABLE ADS

(Mobile/PC, non-skippable) 6 second ad N = 493, 15 second ads N = 497
▲ = Statistically significant difference between test and control at >= 90% confidence / A/B = Statistically significant difference between test groups at >= 90% confidence 28 /

Impact of Ad Length on Brand Recall

Deltas (Test – Control)

6 Sec Non-Skippable Ad - A

15 Sec Non-Skippable Ad - B

MANY OPTIONS FOR USING 6 SEC ADS TO
ENHANCE YOUR CAMPAIGN

29 /

USE 6 SEC ADS
AS AN ECHO

GO DEEP WITH YOUR MESSAGING GO WIDE WITH YOUR MESSAGING

REVERSED…

6 second ad from the
same brand that looks
similar to the next ad,

but is 6 seconds

0:06

A regular 15 second
skippable ad from the

same brand

0:15

A regular 15 second
skippable ad from the

same brand

0:15

6 second ad from the
same brand that looks

different to the next ad,
but is 6 seconds

0:06

0:150:06

USE 6 SEC ADS
AS A TEASER

WE
TESTED…

GOING WIDE OR GOING DEEP WITH YOUR MESSAGE IS EFFECTIVE

(Mobile only) TrueView + 6 Second Ad Same Message N=692, TrueView + 6 Second Ad Different Message N=683
▲ = Statistically significant difference between test and control at >= 90% confidence
A/B = Statistically significant difference between test groups at >= 90% confidence 30 /

Impact of 6 Second Ads on Brand Recall

Deltas (Test – Control)

6 Sec Ad Same Message - A

6 Sec Ad Different Message - B

+17%▲

+47%▲

+17%▲

+45%▲

UNAIDED BRAND RECALL

AIDED BRAND RECALL

0:06 SEC

USING 6 SEC ADS AS A TEASER FOR A CAMPAIGN OR
TO ECHO IT ARE ALSO EQUALLY VALID STRATEGIES

(Mobile only) 6 Second Ad Before TrueView N=674, 6 Second Ad After TrueView N=692

▲ = Statistically significant difference between test and control at >= 90% confidence
A/B = Statistically significant difference between test groups at >= 90% confidence 31 /

Impact of 6 Second Ads on Brand Recall

6 Second Ad Before
TrueView (A)

6 Second Ad After
TrueView (B)

UNAIDED BRAND RECALL AIDED BRAND RECALL

+16%▲ +17%▲

+47%▲ +47%▲

D
el

ta
s

(T
es

t
–

C
o

n
tr

o
l)

ALTHOUGH, USING 6 SEC ADS TO ECHO YOUR
MESSAGE CONVEYS ORIGINALITY

(Mobile only) 6 Second Ad Before TrueView N=189, 6 Second Ad After TrueView N=201

▲ = Statistically significant difference between test and control at >= 90% confidence
A/B = Statistically significant difference between test groups at >= 90% confidence 32 /

Impact of 6 Second Ads on Ad Perception of “Original”

(Among Those In Market for Product)

6 Second Ad Before
TrueView (A)

6 Second Ad After
TrueView (B)

Original

+54%▲

+73%▲A

Reiterating the
campaign
message with a
6 second ad is
a more original
way to remind
and keep the
brand top of
mind

D
el

ta
s

(T
es

t
–

C
o

n
tr

o
l)

ON AVERAGE…

6 SECOND ADS TEND TO BE
MORE COST EFFICIENT IN

AUCTION THAN TRADITIONAL
TRUEVIEW OR LONG-FORM ADS

RECOMMENDATION #2

FOCUS ON
STORYTELLING

34 /

35 /

STORY FOCUSED PRODUCT FOCUSED

ALTHOUGH FOCUS ON THE PRODUCT HELPS RECALL,
CONSUMERS RECOGNIZE A GOOD STORY…

(PC only, 15 sec skippable) Story Focused N = 102, Product Focused N = 94
▲= Statistically significant difference between test and control at >= 90% confidence

A/B = Statistically significant difference between test groups at >= 90% confidence 36 /

Impact of Ad Focus on Brand Metrics

Story Focused - A Product Focused - B

UNAIDED BRAND RECALL AIDED BRAND RECALL BRAND WITH A UNIQUE STORY

+26%▲

+33%▲A
+37%▲

+53%▲A

+18%▲

-3%

D
el

ta
s

(T
es

t
–

C
o

n
tr

o
l)

WHICH IN TURN INCREASES BRAND FAVORABILITY AND
LIKELIHOOD TO RECOMMEND

(PC only, 15 sec skippable) Story Focused N = 102, Product Focused N = 94
▲= Statistically significant difference between test and control at >= 90% confidence

A/B = Statistically significant difference between test groups at >= 90% confidence 37 /

Story Focused - A Product Focused - B

+22%▲B +22%▲B

+8%

+10%

BRAND FAVORABILITY BRAND I WOULD RECOMMEND

RECOMMENDATION #3

HUMANIZE
THE AD

38 /

JUST ADDING MORE HUMAN PRESENCE ISN’T ENOUGH
TO MAKE A DIFFERENCE

(PC only, 15 sec skippable – 2 brands, 30 sec skippable 1 brand) High Human Presence N = 253, Low Human Presence N = 269
▲= Statistically significant difference between test and control at >= 90% confidence

A/B = Statistically significant difference between test groups at >= 90% confidence 39 /

Impact of Human Presence on Brand Metrics

SAME
OUTCOMEOR

40 /

HIGH EMOTION LOW EMOTION

IT’S ALL ABOUT INVOKING AN EMOTIONAL CONNECTION

(PC only, 15 sec skippable) High Emotion N = 279, Low Emotion N = 257
▲= Statistically significant difference between test and control at >= 90% confidence

A/B = Statistically significant difference between test groups at >= 90% confidence 41 /

Impact of Emotional Ads on Brand Recall: Deltas (Test – Control)

HIGH EMOTION - A

+44%▲B

LOW EMOTION - B

+36%▲

EMOTIONAL ADS ARE ALSO EXPERIENCED MORE
POSITIVELY

42 /

46% B

32% B

43% B

26%

22%

32%

%
 W

ho
 A

gr
ee

(PC only, 15 sec skippable) High Emotion N = 279, Low Emotion N = 257
A/B = Statistically significant difference between test groups at >= 90% confidence

Impact of Emotional Ads on Ad/Emotion Perceptions

AD WAS EMOTIONAL AD WAS INFORMATIVE I FELT ENGAGED

High Emotion (A) Low Emotion (B)

RECOMMENDATION #4

MAKE
BRANDING
ORGANIC

43/

LOGO

44 /

BRANDING NO BRANDING
BY SKIP BUTTON BY SKIP BUTTON

SKIP ADSKIP AD

LOGO

SIMPLY ADDING MORE BRANDING AROUND THE
SKIP BUTTON DOESN’T WORK

(PC only, 15 sec skippable) Branding N = 234, No Branding N =270
▲= Statistically significant difference between test and control at >= 90% confidence

A/B = Statistically significant difference between test groups at >= 90% confidence 45 /

Impact of Branding by the Skip Button on Brand Recall

Branding by Skip Button - A No Branding by Skip Button - B

UNAIDED BRAND RECALL AIDED BRAND RECALL

+21%▲
+24%▲

+43%▲

+40%▲

D
el

ta
s

(T
es

t
–

C
o

n
tr

o
l)

46 /

EARLY STORY ARC LATE STORY ARC

CLIMAX CLIMAX

EXPOSITION DENOUEMENTEXPOSITION DENOUEMENT

A BETTER WAY TO BRAND IS TO PUSH
BRANDING EARLY IN THE AD’S STORY LINE

(PC only, 15 sec skippable) Early Story Arc N = 272, Late Story Arc N = 265
▲= Statistically significant difference between test and control at >= 90% confidence

A/B = Statistically significant difference between test groups at >= 90% confidence 47 /

Impact of Story Arc on Brand Recall

Early Story Arc – A Late Story Arc - B

UNAIDED BRAND RECALL AIDED BRAND RECALL

+31%▲B

+23%▲

+39%▲B

+33%▲

People are paying attention until they skip, so getting your

message out quicker will help them remember

D
el

ta
s

(T
es

t
–

C
o

n
tr

o
l)

WE
LEARNED...

THERE’S NO AVOIDING THE
FACT THAT PEOPLE WILL

SKIP ADS AND IT’S A HABIT
THAT’S DIFFICULT FOR

ADVERTISERS TO CURB.

WE
SHOULD
OPTIMIZE
USING
BRAND
KPIS.

Consider investing in 6 second

ads to enhance your campaign, as

they offer good value for less. 6

second ads also offer the ability

to impact consumers who would

have otherwise skipped.

Ensure the creative connects to

consumers through storytelling,

emotion, and an early story arc

to help increase the ad’s value.

0:06 SEC

THANK YOU

For further questions, contact:
Kara Manatt, SVP Intelligence Solutions & Strategy
kara.manatt@magnaglobal.com

