

Ad Blocking

Consumer Usage and Attitudes

February 2019

What is ad blocking?

Ad blockers can remove or alter advertising content from a web browser, website, or mobile app. People can choose to install ad blocking software themselves, but software has also been introduced by some browsers and mobile operators too. This report looks into software people have specifically chosen to install.

In reality, the most popular ad blocking software can be selective; blocking most types of advertising but allowing some of it to still be served.

Top reasons people give for downloading ad blocking software include to:

Block some or
all adverts

Improve device
performance

Protect their
privacy

Why is it a problem?

Ad blocking, at either a total or selective level, makes it harder for advertisers to reach some audiences, as well as limiting income to publishers and platforms, which are primarily free to use and funded by advertising. If ad blockers select which ads are allowed to be served, they can do this at their own discretion, without consulting publishers, advertisers or the users of the internet.

There are many steps that the industry is taking to discourage ad blocking, including the formation of the Coalition for Better Ads, an organisation that measures which ad formats people find most irritating and encourages the industry not to use them. The formats found to be most annoying from this initiative have now been blocked by some web browsers. Other initiatives include encouraging adoption of IAB LEAN principles (light, encrypted, ad choice supported and non-invasive ads), educating people about the value change and asking people to switch ad blockers off in order to be able access some content.

IAB UK have been tracking the number of people who claim to have downloaded ad blocking software over the last four years. IAB UK are continuing to track this to inform a future strategy around ad blocking, as well as to see what effects, if any, initiatives to discourage ad blocking are having on consumer ad blocking adoption and usage. The IAB Gold Standard, set up in 2017, aims to reduce ad fraud, increase brand safety and improve the digital advertising experience. All Gold Standard certified companies must adhere to the IAB LEAN principle of non-invasive ads set by the Coalition for Better Ads as a first step towards improving the digital advertising experience.

Key Takeaways

How many people are using an ad blocker in the UK?

- Ad blocking levels have been relatively stable for the past three years - 22.6% of GB Online Adults claim to currently be blocking ads

Which demographics are most likely to use ad blockers?

- Males are almost twice as likely to block ads than females. 18-24's remain the most likely age group to have installed an ad blocker

Why are people blocking ads?

- The main reason remains to block all types of adverts. Privacy protection, avoiding getting a virus and improving device performance were also chosen as key drivers

What would make people less likely to block ads?

- Almost 4 in 5 current ad blockers selected scenarios where they would be less likely to use one. A better ad experience and increased user control were amongst the highest options selected

What can the industry do?

- Continue initiatives directed at providing a better advertising experience and reminding people about the value exchange. If efforts to improve the user experience drop, we could see a rise in the number of people choosing to install ad blockers

Tracking ad blocking levels

iab^{uk} have been tracking claimed ad blocking levels over the past four years

Quantitative method:

YouGov[®]

online omnibus

Sample:

2,034 GB online adults, aged 18+
weighted to represent the GB
adult population.

Dates:

21st-22nd Feb 2019

Previous waves conducted Feb 2018,
Feb 2017, Feb 2016, Oct 2015, June
2015 and March 2015.

Current ad blockers, Feb 2019

22.6%

People who have ever downloaded and ad blocker AND are currently using one

Ad blocking levels have remained relatively consistent since 2016

Currently use software to block internet ads:

Males are almost 2x more likely to use an ad blocker than females

Currently use software to block internet ads:

18-24's remain the most likely to currently use an ad blocker

Currently use software to block internet ads:

Over half of all ad blockers have been doing so for 3+ years

When first downloaded ad blocking software:

The majority of current ad blockers have been doing so for 3+ years. Broadly speaking, we are looking at an established market rather than a recent spike in downloads

Which devices are people using ad blockers on?

Desktop and laptop computers are the most common devices to install ad blocking software on, with almost 2 in 5 GB adults claiming to have done so

% of all current ad blockers, by device:

% of all GB online adults, by device:

Comscore audience data, endorsed by UKOM, illustrates that the most popular devices to install ad blocking software on have the least amount of time spent with them

The majority of ad blockers are ineffective in an app environment, which is where the majority of time online is spent

Actual levels of ad blocking may be lower than this

Over 1 in 10 current ad blockers selected anti-virus software or a non-existent ad blocker as their only means of blocking ads

Software used to block online ads:

IAB UK, consumer
claimed data,
Feb 2019:

22.6%

Currently using an
ad blocker

Removing these 13%
suggest that real ad
blocking levels could
be closer to:

19.7%

Currently using an
ad blocker

A comparison with Comscore's ad blocking tracker further suggests the number of ad blockers may be lower than claimed

Claimed
behaviour

22.6%

OR

19.7%

(removing those who selected anti-virus software, pre-installed software or a fake ad blocker only)

Quantitative method:

YouGov

online omnibus

Sample:

2,034 GB online
adults, aged 18+

Dates:

21st – 22nd
Feb 2019

Panel
& tagging

17.8%

Method:

Comscore tracking
methodology

Sample:

Comscore panel.
Desktop/laptop only

Dates:

Jan 2019

A group of people, mostly young adults, are gathered at what appears to be a conference or trade show. They are all looking down at their smartphones. The man on the far left is wearing a grey hoodie and a red lanyard. The woman in the center is wearing a patterned blazer and a red lanyard. The man on the far right is wearing a dark suit and a yellow lanyard. There are two solid colored circles, one orange on the left and one cyan on the right, framing the text.

Almost a fifth of those who have ever downloaded an ad blocker are not currently using one

Just under a third of adults claim to have ever downloaded an ad blocker, however, almost a fifth of those that have are not currently using one

Have you **ever** downloaded software to block internet ads?

Do you **currently** use software to block internet ads?
(asked of those who have ever downloaded)

Reinstalling ad blocking software often isn't prioritised when switching devices

Main reason for not currently using an ad blocker, even though downloaded in the past:

Why are people using ad blockers?

The **main** reason to use an ad blocker remains to block all ads, with 2 in 5 citing this as their motivation

Main reason for currently using an ad blocker:

Statistically significant decrease [99% confidence]

The number of people claiming to have installed an ad blocker to block all types of adverts has significantly decreased in the last four years, another indication that work the industry is doing to reduce ad blocking levels and improve the advertising experience could be working

A photograph of a group of people at what appears to be a conference or meeting. In the foreground, a woman with glasses on her head and a grey jacket looks off to the side with a thoughtful expression. Next to her, another woman with long brown hair is gesturing with her hand while talking. In the background, other people are visible, some wearing lanyards. The image has a dark, slightly blurred background. Two colored circles, one orange and one cyan, are overlaid on the image. The orange circle is on the left, partially overlapping the first woman. The cyan circle is on the right, near the second woman.

What would make people less likely to use an ad blocker?

81% of those who currently use an ad blocker selected situations from a list that would make them less likely to use one

Situations that may make people less likely to use ad blockers:

Next steps for the industry...

What does the industry need to do to ensure ad blocking levels at worst stay stable, or at best start to decline?

Though we've seen ad blocker user growth stabilise, almost 23% actively choosing to block online adverts remains a concern for the industry and efforts to prevent this number rising need to continue

It's very difficult to track whether current initiatives to discourage ad blocking are working, but it is clear that a bad user experience, be that through ad clutter, disruption, slow load times or pushing privacy boundaries has contributed to audiences choosing to block ads in the first place

We should therefore be focusing on the root cause, by showing respect for the end user and meeting users halfway in the value exchange by offering interesting, entertaining or useful ads in non-disruptive formats

% currently blocking ads:

Keeping consistent with industry efforts to reduce ad blocking

Giving up on initiatives to discourage ad blocking

Doing more to discourage ad blocking

Industry steps

The industry is currently addressing ad blocking in a number of ways, including:

Better Online Experience

- All IAB UK Gold Standard Certified companies have committed to:
 1. Not using 'bad' ad formats identified by the Coalition of Better Ads (CBA). The CBA was developed by leading international trade associations and companies in the online media ecosystem, who have joined forces in order to improve the consumer experience online
betterads.org
 2. Adhere to the IAB Tech Lab LEAN principle of non-invasive ads:
 - Lean
 - Encrypted
 - Ad choice supported
 - Non-invasive

iabtechlab.com/standards/ad-blocking/lean/

Value Exchange

- The IAB's **DEAL** guidance outlines a framework for Publishers to communicate and enter into dialogue with consumers who employ ad blockers, with the purpose of ensuring a clear understanding amongst consumers of how ad blocking affects the value exchange.
 - Detect ad blocking, in order to initiate a conversation
 - Explain the value exchange that advertising enables
 - Ask for changed behaviour in order to maintain an equitable exchange
 - Lift restrictions or Limit access in response to consumer choice

iabuk.com/deal

Better Creative

- IAB UK's Fit for Purpose Research and Creative Best Practice Principles both bang the drum for more ads to be optimised for the right platform in order to improve user experiences online. General principles for creative best practice include:
 - Understand and keep focus on your campaign objective
 - Understand what works for your target audience
 - Create multiple assets for different devices
 - Use clear branding and key messages
 - Invest in research to understand what is working (and what is not!)

iabuk.com/fitforpurpose

iabuk.com/standards-guidelines