

What ad traffic is invalid? Moat delivers the metrics that matter

As advertising becomes increasingly programmatic, invalid traffic (IVT) continues to be an industry hot topic for advertisers and publishers alike. While ad fraud gets all the headlines, all forms of IVT deplete budgets and cause headaches. The Moat Data Science team calculates global benchmarks and industry trends every quarter. Below are some of the many stats that we track giving a unique view of IVT.


What are the worst aspects of programmatic ad buying for agency and marketing professionals?


Pricing transparency and hidden costs

Source: US Advertiser Perceptions, "DSP Report Q3 2018," Nov 5, 2018

Beyond fraud: what defines IVT? IVT includes any clicks or impressions that may artificially inflate

an advertiser's costs or a publisher's earnings. Examples of IVT:


crawlers confused as users


represented sites and ads


and falsification of location data


user sessions

Moat aggregates global data to illustrate the IVT seen around the world.


How much of traffic is invalid?


Moat can help advertisers protect and measure against IVT across many channels, including expensive video impressions.

An expensive problem: invalid video views

Desktop Display Mobile In-App Mobile Web


Desktop (display)


Size matters for IVT


Whether on mobile or desktop, there are ad sizes that, globally,

are more vulnerable than others, as reported by Moat.

728 x 90 5.52% 970 x 66 5.1% 6

970 x 90 4.71%


300 x 250

5.22%


Desktop (video)

Short-form videos have an IVT

rate of almost 3.17% compared

to long-form videos at 3.15%


300 x

600

4.32%


728 x 90 7.22%


160 x 600


2018

4.84%


5

320 x 50 2.01%

Long-form videos have an IVT rate of almost

Mobile web

(video)

160 x

600

3.29%

300 x

1050

3.36%

1.31% compared to short form at .85%

*Projection Source: eMarketer & Juniper Research

DrainerBot

A real-life example of how Moat caught malicious fraud.

The Discovery

joint efforts of Oracle technology teams


from its Moat and Dyn acquisitions. Moat

offers viewability, IVT, and brand safety

solutions, while Dyn enables DNS and

security capabilities as part of Oracle

Cloud Infrastructure.


distributed via software embedded in

millions of consumer apps. Once

downloaded, it could surreptitiously

download hidden and unseen video

ads, costing advertisers and

consumers alike.


The Damage


DrainerBot cost consumers

hundreds of dollars in unnecessary

data charges every month.


https://digiday.com/marketing/global-state-ad-fraud-4-charts/

https://support.google.com/youtube/answer/16737?hl=en

Sources:

Click here to learn more about IVT by downloading "The Essential Guide to Protecting Your Ad Spend from Invalid Traffic."


https://www.adweek.com/programmatic/meet-drainerbot-the-ad-fraud-operation-that-could-be-stealing-your-mobile-data/

Data Cloud

ORACLE

https://www.marketwatch.com/press-release/juniper-research-ad-fraud-to-cost-advertisers-19-billion-in-2018-representing-9-of-total-digital-advertising-spend-2017-09-26