Native Advertising Research The Millennial Perspective on Native Ads And The Mobile Content Experience

The Challenge: Uncover Millennial Perceptions, Attitudes And Interaction With Native Advertising

 \diamond

PERCEPTIONS

INTERACTION

Panelist Overview

- Participants were recruited from a Qualtrics panel with a focus on Millennials ages 18-34
- Final sample size of 300 was recruited to participate in the survey

Methodology

Quantitative Phase

- Panelists were served with general online content questions to develop a baseline of attitudes and behaviors
- Panelists were then exposed to an in-feed native ad and • asked a series of behavioral and attitudinal questions
- Panelists were also exposed to autoplay video within a • content feed to uncover their perceptions and attitudes toward video

Participant Stimulus:

IN-FEED NATIVE AD

What The Type Of Pet You Own Says About You Many underestimate the daily joy a pet can bring to your life. By Michael Gursky

10 Things You Experience As The Owner Of A Vintage Volkswagen Beetle

Everything around us is evolving and as nice it is to have ... By Anne Solomon

The Happiest Couple In The World Save Their Relationship Through Song And Savvy Tastebuds **PROMOTED BY Hot Pockets Brand Sandwiches**

When Home Moves On Without You We all want to be the sole catalysts of change. We want to make drastic changes that leave big, gaping holes in our wake. By Heidi Priebe

Things I Learned Growing Up As An Only Child Growing up as a single child was an ambivalent experience. By Chandrayee Chatterjee

CONTENT RECOMMENDATION WIDGET

7 Incredibly Helpful And Motivational Websites For Students

The tools listed here will help you save money, stay focused... By Robert Morris

Photography Takes You Out Of The Moment

From The Web

I felt awkward asking my boyfriend to pose, vain for getting him ... **By Ailsa Ross**

8:00 AM Tonday

LENDINGTREE The Fastest Way To Pay Off \$10,000 In Credit Card Debt

PillPack's single-dose

packs makes juggling

USA TODAY

multiple...

HOT POCKET

The Happiest Couple In The World Save Their Relationship

VENTURE CAPITAL NEWS

Is This Tiny Stock The Next Big Thing?

Recommended by Outbrain

Ø

Feeds And The Essential Role Of Headlines

The Most Explosive Beats Ever Fuel The Rigorous Regimen Of LeBron James In Full Work Mode

The Vast Majority Of Millennials Consume Their **Content Via Discovery In Feed**

100%

SHARETHROUGH

For Millennials, The Headline Is The Content

1 in 5

OF MILLENNIALS SAY THAT THEY EXCLUSIVELY READ HEADLINES

Headlines Alone Can **Drive Brand Results**

44 Percent Of Millennials Admit To Visiting A Brand's Website Or Social Media Site After Reading Only A Headline

The 2016 Ford Explorer Can Take On Whatever Mother Nature Throws At It

Promoted by Ford 🥯

10

Ad Perceptions

User Experience Is Essential To Millennials, Disruptive Ad Experiences Will Be Blocked

OF THOSE THAT USE AD BLOCKING, 64 PERCENT OF MILLENNIALS STATE THEY USE IT BECAUSE THE ADS WERE DISRUPTIVE AND/OR MADE THE SITE LOOK **CLUTTERED**.

Millennials Consider In-Feed Native Ads To Be A Good User Experience

80 percent of Millennials say in-feed native ads are a good user experience

When Asked About Ad Preference, 58% Of Millennials Think Publishers Should Only Use Native Ads

QUESTION: GIVEN A CHOICE BETWEEN THESE TWO TYPES OF NATIVE ADS, WHICH DO YOU PREFER? PARTICIPANTS ARE THOSE THAT HAD CLICKED ON BOTH IN THE LAST 90 DAYS, 51N

Native Ad Format Breakdown 14 percent more millennials prefer in-feed native ads to recommendation widgets

FOOD

DESSERTS

5 Insanely Delicious Pie-Inspired Ice Creams

Who says you can't have it all? These amazing holiday desserts make it easy to have pie a la mode in a single bowl.

SPONSORED BY HERSHEY'S Indoor Or Outdoor S'Mores

Fire them up outdoors or cook them up indoors; these sumptuous S'mores will have kids coming back for more!

or or Outdoor S'Mores Recipe

ed Product

IERSHEY'S.

Skill Level: Beginner

() Prep Time: 5 Minutes

Ingredients

- 4 marshmallows
- 4 graham crackers, broken into halves
- 2 HERSHEY'S Milk Chocolate Bars (1.55 oz.), broken into

Directions

Place 1 graham cracker half on paper towel; top with chocolate bar half and marshmallow. Microwave at MEDIUM (50%) in 10 second intervals until marshmallow puffs. Immediately top with remaining graham cracker half; gently press together. Repeat for each serving; serve immediately. 4 servings.

OUTDOOR S'MORES: Place 1/2 of HERSHEY'S Milk Chocolate Bar (1.55 oz.) on graham cracker half. Carefully toast marshmallow over grill or campfire (supervise the kids if they're doing this); place over chocolate. Top with second graham cracker half; gently press

Importance Of Staying In The Feed

Of those that don't engage with native ads, 43 percent Millennials say it's due to a fear of being redirected to another site

In-Feed Ad Quality Seen on Par with Editorial

QUESTION: HOW WOULD YOU EXPECT THE QUALITY OF THE SPONSORED CONTENT FROM A NATIVE AD TO DIFFER FROM OTHER CONTENT ON THE PAGE? - I EXPECT THE QUALITY OF SPONSORED CONTENT TO BE... COMPARED TO OTHER CONTENT ON THE PAGE.

- ANSWER CHOICES: 7PT SCALE - MUCH WORSE TO MUCH BETTER.

OF MILLENNIALS SAY IN-FEED NATIVE ADS ARE THE SAME OR BETTER THAN THE OTHER CONTENT ON THE PAGE

Opinions On Autoplay Video

OF MILLENNIALS SAY A VIDEO THAT PLAYS AUTOMATICALLY IN THE FEED IS CONVENIENT

Headlines Are A Core Part of the Video Experience

OF MILLENNIALS ACKNOWLEDGE READING THE HEADLINE WHILE WATCHING THE VIDEO.

Source: Sharethrough Native Advertising Perception & Attitudes November 2015;

A SA AL

Purchasing Behavior

Millennials Believe Online Content Is Very Useful In Helping Them Make Purchasing Decisions

83%

In-Feed Native Ads Impact Future Purchase Behavior

OF MILLENNIALS SAY IN-FEED NATIVE ADS MAKE THEM MORE LIKELY TO PURCHASE THE BRAND FEATURED IN THE CONTENT

SHARETHROUGH

Thank You