

International Q1/2018

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%** (Q4: 62%)

viewable Viewtime **21.1 sec** (Q4: 20.9 sec)

Halfpage Ad

72% 31.4 sec

Leaderboard

62% 16.1 sec

MPU / Med. Rectangle

52% 18.6 sec

Skyscraper

75% 30.1 sec

Sitebar

80% 40.8 sec

Germany Q1/2018

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 **64%** (Q4: 55%)

viewable Viewtime **26.7 sec** (Q4: 27.7 sec)

Video: Viewability **77%** viewable Viewtime **12.8 sec**

Billboard

60% 18.7 sec

Halfpage Ad

73% 29.5 sec

Medium Rectangle

51% 20.9 sec

Sitebar

79% 46.7 sec

Superbanner

58% 19.3 sec

Skyscraper

73% 27.9 sec

France Q1/2018

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 **60%** (Q4: 62%)

viewable Viewtime **23.0 sec** (Q4: 27.7 sec)

Video: Viewability **52%** viewable Viewtime **16.0 sec**

Leaderboard

48% 19.1 sec

Grand Angle

63% 22.8 sec

Medium Rectangle

60% 22.1 sec

UK Q1/2018

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 **59%** (Q4: 56%)
viewable Viewtime **25.8 sec** (Q4: 24.3 sec)

Leaderboard

45% 21.1 sec

Halfpage Ad

66% 25.5 sec

MPU

56% 16.5 sec

Austria Q1/2018

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

71% (Q4: 67%)

viewable Viewtime

30.1 sec (Q4: 28.2 sec)

Billboard

72% 14.3 sec

Halfpage Ad

73% 22.8 sec

Medium Rectangle

57% 27.8 sec

Sitebar

84% 36.2 sec

Superbanner

57% 18.1 sec

Skyscraper

64% 29.6 sec

Poland Q1/2018

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 **52%** (Q4: 50%)

viewable Viewtime **20.6 sec** (Q4: 20.7 sec)

Video: Viewability **49%** viewable Viewtime **14.9 sec**

Billboard

51% 15.2 sec

Halfpage Ad

65% 37.0 sec

Medium Rectangle

47% 16.4 sec

Skyscraper

63% 36.1 sec

Italy Q1/2018

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 **64%** (Q4: 63%)

viewable Viewtime **24.0 sec** (Q4: 25.8 sec)

Video: Viewability **72%** viewable Viewtime **20.8 sec**

Billboard

41% 19.9 sec

Halfpage Ad

72% 24.6 sec

Medium Rectangle

63% 24.3 sec

Skyscraper

87% 30.1 sec

Sweden Q1/2018

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

65% (Q4: 61%)

viewable Viewtime

13.7 sec (Q4: 13.1 sec)

Halfpage Ad

74% 26.9 sec

MPU

75% 12.4 sec

Switzerland Q1/2018

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 **50%** (Q4: 48%)

viewable Viewtime **28.3 sec** (Q4: 27.9 sec)

Billboard

24% 12.1 sec

Halfpage Ad

80% 38.9 sec

Medium Rectangle

40% 25.1 sec

Sitebar

76% 56.8 sec

Superbanner

68% 44.9 sec

Skyscraper

82% 38.8 sec