

International Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB: At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability

62% (Q3: 55%)

Ø-Viewtime

20.9 sec (Q3: 14,5 sec)

Halfpage Ad

70% 31.3 sec

Leaderboard

60% 17.3 sec

MPU / Med. Rectangle

52% 22.1 sec

Skyscraper

76% 35.5 sec

Sitebar

80% 38.4 sec

Germany Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:
At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).
For the video ads the recommended definition is 50/2.

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability **55%** (Q3: 58%)
 Ø-Viewtime **27.7 sec** (Q3: 28.5 sec)

Video: Viewability **75%** Viewtime **11.6 sec**

Billboard

58% 17.7 sec

Halfpage Ad

67% 27.0 sec

Medium Rectangle

44% 26.1 sec

Sitebar

81% 47.9 sec

Superbanner

53% 24.3 sec

Skyscraper

68% 27.1 sec

France Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:
At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).
For the video ads the recommended definition is 50/2.

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability **62%** (Q3: 59%)

Ø-Viewtime **26.7 sec** (Q3: 23.0 sec)

Video: Viewability **85%** Viewtime **19.6 sec**

Leaderboard

59% 36.5 sec

Grand Angle

60% 20.8 sec

Medium Rectangle

55% 22.6 sec

UK Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:
At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability	56%	(Q3: 52%)
Ø-Viewtime	24.3 sec	(Q3: 21.1 sec)

Leaderboard

51% 19.5 sec

Halfpage Ad

63% 22.6 sec

MPU

62% 27.8 sec

Austria Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:

At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability

67% (Q3: 67%)

Ø-Viewtime

28.2 sec (Q3: 32.8 sec)

Billboard

66% 13.8 sec

Halfpage Ad

71% 24.0 sec

Medium Rectangle

54% 24.9 sec

Sitebar

80% 33.9 sec

Superbanner

59% 18.7 sec

Skyscraper

72% 26.7 sec

Poland Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:
At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).
For the video ads the recommended definition is 50/2.

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability **50%** (Q3: 55%)

Ø-Viewtime **20.7 sec** (Q3: 27.5 sec)

Video: Viewability **56%** Viewtime **17.8 sec**

Billboard

50% 12.1 sec

Halfpage Ad

65% 27.8 sec

Medium Rectangle

40% 18.8 sec

Skyscraper

61% 44.4 sec

Italy Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:

At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability **63%** (Q3: 68%)

Ø-Viewtime **25.8 sec** (Q3: 24.2 sec)

Billboard

Halfpage Ad

Medium Rectangle

Skyscraper

Sweden Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:
At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability

Ø-Viewtime

61%

13.1 sec

Switzerland Q4/2017

Please see below the latest report of Meetrics' Viewability Benchmarks for the International European market.

The data is based on Ad Impressions that met the definition of Viewability from the Media Rating Council and IAB:
At least 50% of the surface of an online ad have to appear in the visible area of the browser for at least 1 second (50/1).

Ad Impressions that have been triggered by fraudulent activities were excluded from the benchmark.

Display

Viewability **48%** (Q3: 55%)
Ø-Viewtime **27.9 sec** (Q3: 22.8 sec)

Halfpage Ad

84% 58.3 sec

MPU

34% 23.5 sec

Sitebar

72% 51.4 sec

