

AD BLOCK GAUGE

Instituto
Verificador de
Comunicação **IVC**

PEDRO SILVA, INSTITUTO VERIFICADOR DE COMUNICACAO

Global Alliance for Digital Assurance

Collaborating to create solutions that help the global media industry

Ad Block Gauge Overview

Ad Block Gauge Technology

The objective is not to identify the method used or the tool installed

Initial Ad Block Gauge Results

Brazil Websites

IVC audits mostly news websites

Majority display ads

Consider device used to access

Profile of Website Traffic

Traffic

Unique Browsers

Page Impressions

Ad Blocking

Profile of website traffic on computers

Traffic

Page Impressions

Ad Blocking

Profile of website traffic on smartphones

Traffic

Page Impressions

Ad Blocking

Profile of websites traffic on smartphones

Traffic

Page Impressions

Ad Blocking

Profile of website traffic on tablets

Traffic

Page Impressions

Ad Blocking

Profile of website traffic on tablets

Traffic

Page Impressions

Ad Blocking

Profile of website traffic

AdBlocked - Websites frequency Distribution - Page Views

AdBlocked - Websites frequency Distribution – Unique Browsers

Ad Block weekly trends

Ad Block PV Computer

Ad Block PV Mobile

AdBlock PV Tablet

Tendência de Redução de AdBlock a partir de maio/16

Alguns editores estão bloqueando conteúdo dos usuários com AdBlock

A maioria dos websites apresentaram a mesma tendência, em maior ou menor grau

Usuários de AdBlock bloqueiam seletivamente websites ou bloqueiam todos ao mesmo tempo?

Amostra de dois websites com AdBlock

Indices de AdBlock distintos entre os dois (10% vs 15% PV – 7% vs 9% UB)

Sobreposição de usuários entre os dois websites 10%

Os usuários de AdBlock que acessaram ambos os websites e usaram AdBlock, bloquearam ambos ou não?

Amostra de dois websites

- **Usuários comuns**
 - Site A – 70%
 - Site B – 41%
 - Sobreposição – 11%

Amostra de dois websites com AdBlock

- AdBlockers
 - Site A – 18%
 - Site B – 55%
 - Site A e B – 28%

- Windows/Chrome

OBRIGADO

pedrosilva@ivc.org.br