
THE PROXIMITY EFFECT
Quantifying the impact of misaligned content in the wild west of video

BRAND
SUITABILITY

REQUIRES MORE
THAN BRAND SAFETY

2

3

BRAND SUITABILITY
CAN BE COMPLICATED

Content that isn’t suitable
for any brand (offensive,
hateful, violent, etc.)

Content that may or may
not be suitable for certain
brands by being misaligned
with brand values (gross,
curse words, etc.)

Type of video environment
(pre-roll, video cards, etc.)

How close is the video ad
to the content? And does it
appear before or after the
content?

BRAND SAFETY UNSUITABLE CONTENT VIDEO FORMATS PROXIMITY TO CONTENT

CRITICAL
QUESTIONS

What do brands need to
know about misaligned
content in different video
environments?

VIDEO ENVIRONMENT

What role does proximity to
misaligned content play?

PROXIMITY TO CONTENT

4

AD

AD

vs

5

THE METHOD

Controlled Testing on Mobile Experimental Design

Total n=2,701

Recruited mobile users of popular
video apps, offering different video
environments Which ad is served:

Users spend time on the platform as they typically would:

Users randomized into groups, which determines:

Pre-roll Video Card

Ad slot in relation to
misaligned content

vs

CONTROL

TEST

General interest content of a variety of different topics that typically
appears on each platform, unrelated to the advertising brands

THE CONTENT

Misaligned Content Standard Content

ASMRSkin Conditions

Mukbang

Etc…

Content not aligned with brand values. In this case, content that
commonly produces visceral reactions in people
• Skin Conditions (e.g. pimple popping)
• ASMR (videos inducing autonomous sensory meridian response)
• Mukbang (video host consumes various quantities of food)

6

THE METRICS

Traditional Branding Organic Engagement

• Ad skipping via skip button or swipe

• Content skipping via swipe

• Ad completion rates

• Viewability (time in view & % in view)

Both those who received the control and test ad in each type of
content answer brand lift questions & responses are compared.

• Awareness (ad recall, etc.)

• Brand Perceptions

• Purchase Intent

• Ad Feedback
7

THE BRANDS

HAIR CARE BRAND

8

Each randomly served within each type of content

THE
FLIPSIDE
OF THE CONTENT HALO EFFECT

10

WE TESTED
ADS THAT
WORK HARD

ADS IN STANDARD CONTENT
Impact on All Tested Ads - Delta (Exposed – Control)

Purchase Intent

+9%▲
Brand I respect

+7%▲

Brand I trust

+5%▲

Brand is high quality

+7%▲

All ads in standard content (control n=276; exposed n=270)

▲ = statistically significant difference between exposed/control at >=90% confidence

11

MISALIGNED CONTENT ERODES IMPACT OF
HARDWORKING ADS

Impact on All Tested Ads - Delta (Exposed – Control)

Brand I Respect Brand I TrustBrand is High QualityPurchase Intent

Ads in Standard Content Ads in Misaligned Content

+9%▲

+7%▲ +7%▲

+5%▲

+1%

-2%

+2%

-1%

Impact on
purchase intent
diminishes
when the ad
appears next to
misaligned
content

All Ads in standard content (control n=276; exposed n=270); all ads in misaligned content (control n=539; exposed n=1,616)
▲ = statistically significant difference between exposed/control at >=90% confidence

12

WHILE PEOPLE DON’T FORGET ADS IN
MISALIGNED CONTENT…
Impact of All Tested Ads - Delta (Exposed – Control)

UNAIDED AD RECALL
(FIRST MENTION)

▲

+29%▲
AIDED AD RECALL

▲

+41%▲

Ads in Standard Content
Ads in Misaligned Content

All Ads in standard content (control n=276; exposed n=270); all ads in misaligned content (control n=539; exposed n=1,616)
▲ = Statistically significant difference between exposed/control at >=90% confidence

13

…PEOPLE
REMEMBER THE AD
FOR THE WRONG
REASONS

Impact of All Tested Ads - Delta (Exposed – Control)

Ads in Standard Content Ads in Misaligned Content

-1%

0%

+9%▲

+7%▲

Brand Cares About Its CustomersBrand is Thoughtful

All Ads in standard content (control n=276; exposed n=270); all ads in misaligned content (control n=539; exposed n=1,616)
▲ = Statistically significant difference between exposed/control at >=90% confidence

UNDER
THE HOOD OF
MISALIGNMENT

15

Say misaligned content was
“appropriate” in general

65%

Say misaligned content
was “appropriate” for
the brand

41%

CONTENT APPROPRIATE
FOR GENERAL
CONSUMPTION MAY
NOT BE APPROPRIATE
FOR BRANDS

RATED THE VIDEOS
AS APPROPRIATE…

Perceptions of Misaligned
Content Among Those

Who Watched All or Most -
% Strongly / Somewhat

Agree

15 Watched all or most of misaligned content n=1,967

16

IT’S CLEAR CUT FOR CONSUMERS -

BRANDS SHOULDN’T BE ALIGNED WITH CERTAIN TYPES OF CONTENT
You mentioned that the video was inappropriate for [brand name] to appear next to. Why is that?

“I can't see a big
company like [brand
name] being next to
this”

“If you want to be taken
seriously don't place ads
anyway near these creepy
a$$ videos”

“Because it isn't the caliber video I would expect
[brand name] to associate with.”

“Because it's too
weird to associate
with”

“I don't know if inappropriate is the right
word exactly, but I think they should pick a
higher quality video to appear next to. This
one was just really bad.”

“Because [brand
name] has
manners”

“A kid eating
isn't really
good for
business”

“I wouldn't want my ad to come on after
something like that in fear of what people will
reference my ad with.”

“A brand would not want to associate itself
with such a disgusting act. Leaves a bad
memory attached to the brand.

“Because it only
disgusted me”

MISALIGNED CONTENT CAN FEEL “ICKY”

Perceptions of Video Content –
Among Those Who Watched All or Most of Video, Indexed

THE CONTENT WAS…

Premium

A Guilty Pleasure

Triggering

Not Safe For Work

Embarrassing

ABOVE

Misaligned Content
Indexed to Average (100)

110

111

126

157

90

Not only does misaligned content under-index on “premium,” but most of all it isn’t safe for work and feels “embarrassing”

17 Watched all or most of misaligned or standard content n=2,315

68%
“VIDEO WAS

ENTERTAINING”

18

BUT PEOPLE STILL WATCH MISALIGNED
CONTENT & ENJOY IT

WATCHED ALL OR MOST OF VIDEO
Video Content Completion - % Agree

64%
STANDARD CONTENT

61%
MISALIGNED CONTENT

Watched all or most of misaligned or standard content n=2,315

Perceptions of Misaligned Content
Among Those Who Watched All or Most of Video

% Strongly / Somewhat Agree

19

HIGHEST RATED
MISALIGNED CONTENT
CAN HAVE THE
BIGGEST NEGATIVE
IMPACT FOR BRANDS

SKIN CONDITION VIDEOS VS. AVERAGE FOR
MISALIGNED CONTENT

+30%

+20%

+10%

-2x

-4x

-6x

-8x

-10x

GUILTY PLEASURE
VIDEO I WOULD WATCH AGAIN

ENTERTAINING

BRAND I WOULD ASSOCIATE MYSELF WITH

PURCHASE INTENT BRAND I WOULD RECOMMEND

MORE POSITIVE OPINIONS OF SKIN CONTENT
(compared to misaligned average)

MORE NEGATIVE IMPACT FOR BRANDS NEXT TO SKIN CONTENT
(compared to misaligned average)

Ads in skin condition videos n=700
All deltas statistically significant difference between exposed/control at >=90% confidence

PRE-ROLL
ENVIRONMENT

THE ROLE OF PROXIMITY IN A

21

WHEN VIDEO
IS COUPLED
WITH MISALIGNED
CONTENT
The pre-roll environment

AFTER MISALIGNED CONTENT

Misaligned content

Pre-roll ad Misaligned content

BEFORE MISALIGNED CONTENT

Skip Ad

NEW CLEAR
SCALP BEAUTY
THERAPY

Pre-roll ad

Skip Ad

NEW CLEAR
SCALP BEAUTY
THERAPY

PRE-ROLL ENVIRONMENT

22

BRANDS ARE MORE LIKELY TO BE HELD ACCOUNTABLE
FOR THE CONTENT

Perceived Brand Endorsement of Misaligned Content - % Strongly/Somewhat Agree

41%

28%

PRE-ROLL VIDEO CARD

Pre-roll n=1,398; video card n=1,303

PRE-ROLL ENVIRONMENT

Brand
I respect

Would
recommend

Brand
favorability

Purchase
intent

Cares about
its customers

23

RISK EXTENDS
BEYOND LOSS
OF IMPACT

+8%▲

+7%▲

+8%▲

+5%▲

+7%

-1%

-2%

-4%▲

-4%▲

-4%▲

GAINLOSS

Decline in brand perceptions
result from appearing
around misaligned content

Impact Of Ads In Pre-roll Environment - Delta (Exposed – Control)

In Standard Content
In Misaligned Content

Pre-roll standard content (control n=146; exposed n=140); pre-roll misaligned content (control n=272; exposed n=841)
▲ = Statistically significant difference between exposed/control at >=90% confidence

PRE-ROLL ENVIRONMENT

24

SIMILAR CONSEQUENCES FOR APPEARING BEFORE
AND AFTER MISALIGNED CONTENT

BRAND IS… AD IMMEDIATELY BEFORE MISALIGNED CONTENT AD IMMEDIATELY AFTER MISALIGNED CONTENT

High Quality

A Brand I Want To Associate Myself With

A Brand I Would Recommend

Innovative

2

Skip Ad

1

Skip Ad

21

Impact Of Ads In Pre-roll Environment - Significant Declines From % Strongly Agree

-9%▲

-4%▲▲

-11%▲

-7%▲

-5%▲

-7%▲

-4%▲

-5%▲

Pre-roll misaligned content (control n=272; exposed immediately before n=413; exposed immediately after n=148)
▲ = Statistically significant difference between exposed/control at >=90% confidence

VIDEO CARD
ENVIRONMENT

THE ROLE OF PROXIMITY IN A

WHEN VIDEO
IS STAND-ALONE
The video card environment

2626

WHEN VIDEO
IS STAND-ALONE
The video card environment

MISALIGNED CONTENT GIVES TRENDINESS A BOOST AT THE COST OF
PURCHASE INTENT & RESPECT

Impact of Video Card Ads By Content Type - Delta (Exposed – Control)

VIDEO CARD ENVIRONMENT

+9%▲

+8%▲

+1%

+3%

+1%

+9%▲

In Standard Content In Misaligned Content

27

Purchase Intent Brand I Respect Brand is Trendy

Video card standard content (control n=130; exposed n=130); video card misaligned content (control n=268; exposed n=775)
▲ = Statistically significant difference between exposed/control at >=90% confidence

VIDEO CARD ENVIRONMENT

28

THE CLOSER THE AD, THE STRONGER THE BRAND
ASSOCIATION
Perceived Brand Endorsement of Misaligned Content by Proximity
- % Strongly/Somewhat Agree

VIDEO CARD ENVIRONMENT

2 VIDEOS AWAY
FROM MISALIGNED CONTENT

IMMEDIATELY NEXT TO m
MISALIGNED CONTENT

MISALIGNED CONTENT

ADS ADS

23%

33%
of people believe the
brand supports the content

Video card: immediately next to misaligned n= 643; 2 videos away from misaligned content n=132

of people believe the
brand supports the content

VIDEO CARD ENVIRONMENT

29

IMMEDIATE PROXIMITY TO MISALIGNED CONTENT
HINDERS AD EFFECTIVENESS
Impact of Video Card Ads By Content Type - Delta (Exposed – Control)

+3%

+9%▲

+2%

+8%▲

Purchase Intent

Brand I Respect
2 Videos Away From
Misaligned Content

misaligned
Content

ADS ADS

Immediately Next To
Misaligned Content

Video card (control n=292; immediately next to n=643; 2 videos away n=132)
▲ = Statistically significant difference between exposed/control at >=90% confidence

VIDEO CARD ENVIRONMENT

30

MORE SPECIFICALLY, APPEARING IMMEDIATELY BEFORE
SHOULD BE THE BIGGEST CONCERN

Impact of Video Card Ads - Delta (Exposed – Control)

+4%

+8%▲

Brand Favorability

+1%

+8%▲

Brand is High Quality

-1%

+10%▲

Brand I Would Recommend

+1%

+7%▲

Brand Cares About Its Customers

Immediately After
Misaligned Content

Misaligned
Content

ADS ADS

Immediately Before
Misaligned Content

Video card: misaligned content (control n=268; exposed immediately before n=130; exposed immediately after n=382)
▲ = Statistically significant difference between exposed/control at >=90% confidence

Impact of +10% lost when ads appear immediately before misaligned content

VIDEO CARD ENVIRONMENT

31

HOWEVER, APPEARING
AFTER MISALIGNED
CONTENT HAS ITS
DOWNSIDES AS WELL

PEOPLE ARE 9% MORE
LIKELY TO SKIP THE AD

WHEN IT APPEARS
DIRECTLY AFTER

MISALIGNED CONTENT

Video card: standard content n=130; ad immediately after misaligned n=513
Difference statistically significant at >=90% confidence

32

IMPLICATIONS

Ad Effectiveness is only as good
as the content it's running in

Brands need to be equally proactive
about content misaligned with brand
values as they are unsafe content, to
avoid diminishing the effectiveness
of otherwise powerful ads

Skip Ad

NEW CLEAR
SCALP BEAUTY
THERAPY

Skip Ad

NEW CLEAR
SCALP BEAUTY
THERAPY

1

33

IMPLICATIONS

Have your team dialed in to #Trends

Keep an eye on popular, trending
content to ensure the appropriate
steps can be taken to avoid
unfortunate brand + content
alignments

2
latinxcreated # broadway is back Joji - Run# love

throwback is back# talent show throwbackSimu Liu

Dream Girl – Ir Sais luna and larry ice cream # dogs

trending# cute kittens konohamaru hanabi# sun

denim dreams # the baby Then Leave - BeatKing

34

IMPLICATIONS

Be a future thinker and push
to elevate ad tech and content
thresholds

The Industry should continue to learn
about the effects of misaligned content
and build technologies accordingly to
ensure appropriate and alignment
placements regardless of the video
environment

3

THANK
YOU

