
Зрители от 25 до 44 лет: Женщины лидруют:

9%

25-34 35-44

Вероятность
просмотра выше на...

Среди женщин вероятность
просмотра до конца на

выше, чем у мужчин

Пользователи,
заходившие на сайт

рекламодателя:

Кто решает посмотреть рекламу, когда ее можно пропустить? При наличии такой
возможности у зрителя рекламодателям необходимо создавать контент, который
вовлечет зрителя и удержит его внимание. Новое исследование позволило узнать,

кто просмотрит рекламу с большей вероятностью, и какие характеристики
делают рекламу более привлекательной.

Для рекламы, сделанной с юмором, и роликов с участием знаменитостей
характерны не только высокие коэффициенты просмотра до конца, но и

более высокий рост узнаваемости бренда и запоминаемости рекламы.

ПОЧЕМУ ОНИ РЕШАЮТ СМОТРЕТЬ?2

КТО ВЫБИРАЕТ НЕ ПРОПУСКАТЬ?1

21%16% Вероятность
просмота до
конца выше на

12%

Предоставляя выбор при просмотре рекламы, бренды получают больше возможностей
вовлечения заинтересованных зрителей уже с первых пяти секунд видео и далее.

Отличный рекламный ролик – только половина
успеха. Обращайтесь к нужной аудитории

в подходящее время, используя все возможности
таргетинга на YouTube.

ЧТО ВЫ МОЖЕТЕ СДЕЛАТЬ?

Несколько полезных рекомендаций по результатам нашего исследования:

При создании нового контента учитывайте
основные характеристики, рассмотренные выше,

и проверяйте, работает ли это в вашем случае.

Это важно не только при создании нового
контента. Посмотрите, обладают ли ваши

существующие видео нужными
характеристиками.

Думайте не только о первых пяти секундах.
Когда зритель решает посмотреть вашу рекламу,
вы получаете отличную возможность рассказать

о своем бренде, и у вас для этого есть столько
времени, сколько нужно!

Источники данных:
1. TrueView Behaviour Study, comScore Data Services, февраль 2015 г. (Великобритания) – для всех данных,
 кроме гендерных, приведены сравнения со средним показателем просмотра рекламы до конца.
2. TrueView Creative Guidelines, Google, июнь 2015 г. (все страны).

ПРОПУСКАТЬ ИЛИ НЕ ПРОПУСКАТЬ?

Юмор – основной повод для того, чтобы посмотреть

Air New Zealand – The Most
Epic Safety Video Ever Made

#airnzhobbit

Pepsi – Test Drive Poo Pourri – Girls Don't Poop

People aged 25-44: Women dominate: People who have
visited the

brand’s website:

105

97

25-34 35-44

By giving viewers the choice to engage, brands are able to win more of the moments

Completion index based on gender

more likely to
watch

People who
visited the
brand's website
indexed at 112

People who did
not visit the
brand's website
indexed at 100

Who would choose to watch an ad when they are given the choice to skip?

TO SKIP OR NOT TO SKIP?
When we launched the TrueView skippable ad, most people thought that no one

ad and which characteristics make ads more appealing

WHO ISN’T SKIPPING?

WHY AREN’T THEY SKIPPING?

Humour is the top reason not to skip

Ads that feature humour and celebrities are not only associated
with higher view through rates, they also see higher lifts in brand
awareness and ad recall.

Ads that are highly endorsed by others

Celebrities can do the work for you

Air New Zealand - The Most
Epic Safety Video Ever Made

#airnzhobbit

Pepsi - Test Drive Poo Pourri - Girls don’t poop

Turkish Airlines - Kobe vs Volvo Trucks - Epic Split T-mobile - #KimsDataStash

Animations are a great way to get people to stay tuned

Nike - The Last Game Honda - Honda Hands Metro Trains, Melbourne -
Dumb ways to die

WHAT CAN YOU DO?

choose not to skip:

When creating new content, consider the
top characteristics and see if they will Think about your existing creatives that

Having great creative is only half of the recipe for

right people, at the right time by taking advantage
of the targeting options on YouTube

 After
someone has chosen to watch your ad,

you have the perfect opportunity to
express what the brand is about, and you

have as much time as you need!

Completion index based on visits
to the brand website

Those with over 100,000 likes

Completion index based on number of likes of the content video

Viewers are 7% more likely to watch to the end

Under 50 50-100

91 100 98 101 135

100-250 250-1,000 1,000-25,000 25,000
-100,000

Over 100,000

Number of likes:

8884

+7%

+6%

+5%

Viewers are 6% more likely to watch to the end

Viewers are 5% more likely to watch to the end

21%16%

Turkish Airlines – Kobe vs
Messi: Selfie Shootout

Volvo Trucks – Epic Split T-Mobile – #KimsDataStash

Людям нравятся знаменитости

People aged 25-44: Women dominate: People who have
visited the

brand’s website:

105

97

25-34 35-44

By giving viewers the choice to engage, brands are able to win more of the moments

Completion index based on gender

more likely to
watch

People who
visited the
brand's website
indexed at 112

People who did
not visit the
brand's website
indexed at 100

Who would choose to watch an ad when they are given the choice to skip?

TO SKIP OR NOT TO SKIP?
When we launched the TrueView skippable ad, most people thought that no one

ad and which characteristics make ads more appealing

WHO ISN’T SKIPPING?

WHY AREN’T THEY SKIPPING?

Humour is the top reason not to skip

Ads that feature humour and celebrities are not only associated
with higher view through rates, they also see higher lifts in brand
awareness and ad recall.

Ads that are highly endorsed by others

Celebrities can do the work for you

Air New Zealand - The Most
Epic Safety Video Ever Made

#airnzhobbit

Pepsi - Test Drive Poo Pourri - Girls don’t poop

Turkish Airlines - Kobe vs Volvo Trucks - Epic Split T-mobile - #KimsDataStash

Animations are a great way to get people to stay tuned

Nike - The Last Game Honda - Honda Hands Metro Trains, Melbourne -
Dumb ways to die

WHAT CAN YOU DO?

choose not to skip:

When creating new content, consider the
top characteristics and see if they will Think about your existing creatives that

Having great creative is only half of the recipe for

right people, at the right time by taking advantage
of the targeting options on YouTube

 After
someone has chosen to watch your ad,

you have the perfect opportunity to
express what the brand is about, and you

have as much time as you need!

Completion index based on visits
to the brand website

Those with over 100,000 likes

Completion index based on number of likes of the content video

Viewers are 7% more likely to watch to the end

Under 50 50-100

91 100 98 101 135

100-250 250-1,000 1,000-25,000 25,000
-100,000

Over 100,000

Number of likes:

8884

+7%

+6%

+5%

Viewers are 6% more likely to watch to the end

Viewers are 5% more likely to watch to the end

21%16%

Анимация удерживает людей у экрана

Nike – The Last Game Honda – Honda Hands Metro Trains, Melbourne –
Dumb Ways to Die

People aged 25-44: Women dominate: People who have
visited the

brand’s website:

105

97

25-34 35-44

By giving viewers the choice to engage, brands are able to win more of the moments

Completion index based on gender

more likely to
watch

People who
visited the
brand's website
indexed at 112

People who did
not visit the
brand's website
indexed at 100

Who would choose to watch an ad when they are given the choice to skip?

TO SKIP OR NOT TO SKIP?
When we launched the TrueView skippable ad, most people thought that no one

ad and which characteristics make ads more appealing

WHO ISN’T SKIPPING?

WHY AREN’T THEY SKIPPING?

Humour is the top reason not to skip

Ads that feature humour and celebrities are not only associated
with higher view through rates, they also see higher lifts in brand
awareness and ad recall.

Ads that are highly endorsed by others

Celebrities can do the work for you

Air New Zealand - The Most
Epic Safety Video Ever Made

#airnzhobbit

Pepsi - Test Drive Poo Pourri - Girls don’t poop

Turkish Airlines - Kobe vs Volvo Trucks - Epic Split T-mobile - #KimsDataStash

Animations are a great way to get people to stay tuned

Nike - The Last Game Honda - Honda Hands Metro Trains, Melbourne -
Dumb ways to die

WHAT CAN YOU DO?

choose not to skip:

When creating new content, consider the
top characteristics and see if they will Think about your existing creatives that

Having great creative is only half of the recipe for

right people, at the right time by taking advantage
of the targeting options on YouTube

 After
someone has chosen to watch your ad,

you have the perfect opportunity to
express what the brand is about, and you

have as much time as you need!

Completion index based on visits
to the brand website

Those with over 100,000 likes

Completion index based on number of likes of the content video

Viewers are 7% more likely to watch to the end

Under 50 50-100

91 100 98 101 135

100-250 250-1,000 1,000-25,000 25,000
-100,000

Over 100,000

Number of likes:

8884

+7%

+6%

+5%

Viewers are 6% more likely to watch to the end

Viewers are 5% more likely to watch to the end

21%16%

Менее
50

50 -
100

100 -
250

250 -
1,000

1,000 -
25,000

25,000 -
100,000

Более
100,000

Количество пользователей, которым понравилось видео:

-12%
-9%

0%

-2%

+1%

+35%

-16%

Снижение и рост вероятности просмотра
рекламы до конца в зависимости от
количества пользователей, которым
понравилось видео.

Рекламу перед видео, которое
нравится пользователям, чаще
досматривают до конца1

Рекламу перед видео, которое понравилось более 100 000
пользователей, досматривают до конца значительно чаще.

