The Media Rating Council

Summary of IAB Audience Reach Measurement Guidelines


April 2009

Overview

- Background
 - Why Guidelines are Important
 - MRC's Role
 - Tracking the Development of Guidelines
- Audience Measurement Guidelines

Industry Standards are Critical

- Stop Relying on "Custom Criteria"
- Consistency
- Accuracy
- Enhanced Trust

General Benefits

- To establish a common vocabulary for the industry.
- As a guide to measurement methodology best practices.
- To help better educate users of audience measurement data.
- To encourage full disclosure.
- As an auditing framework, for companies that choose to have their measurement methodologies audited.

Mission Statement


- To secure for the media industry and related users audience measurement services that are valid, reliable and effective;
- Set Standards; and
- Conduct audits to verify compliance with Standards.

MRC Areas of Focus

Ad-Centric or Site-Centric (Census) •Users vs. Computers
•Cookie Deletion
•Sufficiency of Client Side Counting
•Auto-Refresh, Non-Human Traffic
•Internal Traffic
•In-Session Gaps
•New Types of Usage, WAP/Mobile, etc.

•International Traffic

User-Centric (Panel) •Panel Representation
•Meter Coverage
•Capturing All Access Locations
•Metering All Computers of Panelists
•Initial Demo Data Collection
•User In-Session Identification
•Sample Sizes, Standard Errors
•Non-Response Levels


Common

Internal ControlsEditing, Calibration, WeightingTransparent Methodology

IAB Measurement Guidelines

The IAB's Measurement Guidelines program began in 2004 with its first impression guidelines release.

Although new technologies will always create a need for additional measurement guidelines, the IAB's overall plan continues in motion with Click Guidelines and Audience Guidelines being finalized.


Currently Under Development...

- Internet
 - Partner: IAB
 - Process Addendum (2008 Release)
 - Important for Agencies and ASP-Based Publishers
 - Clicks (Being Finalized)
 - In-Game Advertising (In-process)
- Mobile
 - Partners: MMA, IAB, GSMA

Basic Principles – Impressions


- Client-initiated Counting
 - Rejection of server-side counting
 - Adoption of beacon (and 302, etc.) at client side (as close as possible to final delivery)
- Robot and Spider Filtration
 - Creation of IAB/ABCe international spiders & robots list
 - Behavioral filtration guidelines were specified
- Caching
 - HTTP header controls and random number assignments
- Internal Traffic
 - IT and .com employees are focus
 - Segregation, if material
- Disclosures
 - Goal is transparency
 - Description of measurement methodology
 - Reporting tool

Other Impression Guidelines


- Broadband
 - Post cache, revenue event counting
 - Encourages development of additional measurement metrics
- Rich Media
 - Standardize 3rd and 4th party counting critical area
 - Auditing needed
- Rich Internet Applications
 - First count per existing impression guidance
 - 2nd count linked with strong user activity
 - If absent, default to auto-refresh counting
 - Disclose "in focus" where possible

Click Measurement Guidelines


- Click Measurement Definitions
- Impression-Click-Referral Cycle
 - Initiated click (HTTP get)
 - Re-directed (measured) click (HTTP re-direct)
 - Received click (HTTP get)
 - Resolved click (HTTP 200 OK)
- Filtration Procedures
 - Control analyses for invalid clicks
 - Filtration of general activity
- Communication and Documentation Required
- General Reporting Parameters
- Description of Methodology
- Process Schematic
- Auditing Requirements

Mobile Standards – Challenges

- "Field of Play" Complex Ownership of Standards Process
- Measuring Closer to the User Activity
 - Accessing "Client Side"
 - Measurement Hooks Can be Restricted
 - Measuring without Hurting User Experience
 - Various Telephone and Software Platforms, Powers, etc.
- Interplay of Carrier and Content Control
 - Routing
 - Operational Rules and Protocols
- Research Necessary
 - Traditional Internet Areas Redirects, Beacons, Heuristics, Filtration, Caching
 - Are these issues in mobile?
 - Magnitudes

Audience Measurement Guidelines


Focus - "Reach"

- Applicable to Census and Sample-Based Approaches
 - Linked with other Census-Auditing Controls Required by other IAB Guidelines
 - Linked with MRC Auditing for Syndicated Measurement Organizations
- Key Measurement Definitions Included
 - Consistent Labeling
- Methodological Diligence Required
 - Assumptions
 - Models, etc.
- Disclosures Required
- Time Spent and Sessions
 - Ancillary needs in determination of Reach; defined in guidelines
 - Examples Provided in Guidelines

42 Audience Measurement Working Group Members Include Publishers, Vendors, Auditors

- AccuWeather.com
- AMC Group Online Media Services
- AOL
- Audit Bureau of Circulations (ABC)
- BPA Worldwide
- Broadband Enterprises
- BuzzLogic
- Centro
- CNET Networks, Inc.
- CNN.com
- Compete, Inc.
- comScore
- Cox Newspapers, Inc.
- Deloitte & Touche, LLP
- Ernst & Young LLP
- Feeva Technology
- Google, Inc.
- Hitwise
- ImServices Group
- Media Rating Council
- Meredith Interactive media
- Microsoft Advertising

- Millward Brown USA Inc.
- Nickelodeon
- Nielsen Online
- Omniture
- Operative
- PricewaterhouseCoopers LLP
- Reed Business Information US
- Scarborough Research
- Scripps Networks
- SourceForge Inc.
- The Wall Street Journal Digital Network
- TheStreet.com
- TNS Media Intelligence/ Evaliant Media Resources LLC
- Univision Online
- Walt Disney Internet Group
- Weather Channel Interactive (Weather.com)
- WebTrends
- Yahoo!, Inc.
- YuMe Networks
- Zango

Six Key Terms Defined

- Unique User
- Unique Device
- Unique Browser
- Unique Cookie

Ancillary Definitions:

- Time Spent
- Visit/Session

Unique Users

- An identified and unduplicated individual Internet user who accesses Internet content or advertising during a measurement period.
 - Linkage to people-sourced data required.

Unique Device

- An unduplicated computing device that is used to access Internet content or advertising during a measurement period.
 - A count of unduplicated devices accounts for multiple browser usage on an individual computer or other computing device.

Unique Browser

- An identified and unduplicated Cookied Browser that accesses Internet content or advertising during a measurement period.
 - This definition requires accounting for the potentially inflationary impact of cookie deletion among certain of the cookied browsers that access Internet content. Additionally the guideline mandates certain accounting for first-use cookies.

Unique Cookie

- A count of unique identifiers...that represents unduplicated instances of Internet activity (generally visits) to Internet content or advertising during a measurement period.
 - Cookie a small piece of information (i.e., program code) that is stored on a browser for the purposes of identifying that browser during audience activity and in between visits or sessions.

Visit and Time Spent

- Visit A single continuous set of activity attributable to a cookied browser or user (if registration based or a panel participant) resulting in one or more pulled text and/or graphics downloads from a site.
- Time Spent The amount of elapsed time from the initiation of a visit to the last audience activity associated with that visit. Time spent ... should represent the activity of a single cookied browser or user for a single access session to the web-site or property.

Hierarchy of Audience Measurement Definitions for Census-Based Vendors

