

Most popular display ads

[gemiusAdMonitor report, Q3 - Q4 2014](#)

www.gemius.com

About the report	3
Results for CEE countries	6
Most popular ad format types	12
Most popular ad formats	26
Methodology and definitions	54

About the report	3
Results for CEE countries	6
Most popular ad format types	12
Most popular ad formats	26
Methodology and definitions	54

About gemiusAdMonitor report

gemiusAdMonitor is a periodical report prepared by Gemius. The source of data are gemiusDirectEffect and AdOcean ad server, which are the leading online advertisement monitoring systems in the CEE region.

This wave of gemiusAdMonitor presents a ranking of the most popular forms of online advertising and click-through rate for them.

What can be found in this report?

- Average CTR and CTR by country
- Average CTR by country and advertising type
- CTR by country and advertising type
- Campaign share by country and advertising type
- Impression share by country and advertising type
- Most popular ad format types by country
- Average CTR and CTR for most popular ad format types
- Top 5 most popular ad formats
- Average CTR and CTR for top 5 most popular ad formats

Analyzed countries

Bulgaria

Croatia

Czech Rep.

Estonia

Hungary

Latvia

Lithuania

Poland

Romania

Serbia

Slovakia

Slovenia

About the report	3
Results for CEE countries	6
Most popular ad format types	12
Most popular ad formats	26
Methodology and definitions	54

Average CTR and CTR by country

Average CTR by country and advertising type*

(*) advertising types are defined in the methodology and definitions section of the report

CTR by country and advertising type*

(* advertising types are defined in the methodology and definitions section of the report

Campaign share by country and advertising type*

(* advertising types are defined in the methodology and definitions section of the report

Impression share by country and advertising type*

(*) advertising types are defined in the methodology and definitions section of the report

About the report	3
Results for CEE countries	6
Most popular ad format types	12
Most popular ad formats	26
Methodology and definitions	54

Most popular ad format types – Bulgaria

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Most popular ad format types – Croatia

Most popular ad format types – Czech Republic

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Most popular ad format types – Estonia

Most popular ad format types – Hungary

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Most popular ad format types – Latvia

Most popular ad format types – Lithuania

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Most popular ad format types – Poland

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Most popular ad format types – Romania

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Most popular ad format types – Serbia

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Most popular ad format types – Slovakia

Most popular ad format types – Slovenia

About the report	3
Results for CEE countries	6
Most popular ad format types	12
Most popular ad formats	26
Methodology and definitions	54

Top 5 most popular ad formats – campaign/impression share – Bulgaria

Top 5 most popular ad formats – campaign/impression share – Croatia

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Top 5 most popular ad formats – campaign/impression share – Czech Republic

Top 5 most popular ad formats – campaign/impression share – Estonia

Top 5 most popular ad formats – campaign/impression share – Hungary

Top 5 most popular ad formats – campaign/impression share – Latvia

Top 5 most popular ad formats – campaign/impression share – Lithuania

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Top 5 most popular ad formats – campaign/impression share – Poland

Top 5 most popular ad formats – campaign/impression share – Romania

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Top 5 most popular ad formats – campaign/impression share – Serbia

Top 5 most popular ad formats – campaign/impression share – Slovakia

Top 5 most popular ad formats – campaign/impression share – Slovenia

Top 5 most popular ad formats – campaign/impression share – Ukraine

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Top 5 most popular ad formats – average CTR/CTR – Bulgaria

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Top 5 most popular ad formats – average CTR/CTR – Croatia

Top 5 most popular ad formats – average CTR/CTR – Czech Republic

Top 5 most popular ad formats – average CTR/CTR – Estonia

Top 5 most popular ad formats – average CTR/CTR – Hungary

Top 5 most popular ad formats – average CTR/CTR – Latvia

Top 5 most popular ad formats – average CTR/CTR – Lithuania

Top 5 most popular ad formats – average CTR/CTR – Poland

Top 5 most popular ad formats – average CTR/CTR – Romania

Top 5 most popular ad formats – average CTR/CTR – Serbia

Top 5 most popular ad formats – average CTR/CTR – Slovakia

Source: gemiusDirectEffect/AdOcean 2014 Q3-Q4

Top 5 most popular ad formats – average CTR/CTR – Slovenia

About the report	3
Results for CEE countries	6
Most popular ad format types	12
Most popular ad formats	26
Methodology and definitions	54

- The source of data are the **gemiusDirectEffect** and **AdOcean** ad servers, which are the leading online advertisement monitoring systems in the CEE region.
- Formats typical for e-mailing were excluded from the research.
- Campaigns that had fewer than 1000 impressions in the analyzed period were excluded from the research.
- The presented data on ad impressions and ad clicks are cookie events.

- **Creative** – a graphic, static or dynamic, advertisement placed on websites.
- **Ad format** – the size of a creative expressed in pixels (e.g. 300x300).
- **Ad format type** – the type of a creative expressed in letters or pixels (e.g.,300x300, Preroll, 250x250, Wallpaper).
- **Advertising type** – all creatives categorized by type (regular banners, rich media, unrecognized formats).
- **Unrecognized formats** – an advertising type consisting of creatives which format and type was not recognized.
- **Regular Banners** – advertising type consisting of ad formats (creatives expressed in pixels).
- **Rich Media** – an advertising type consisting of any format type using interactions (without in-screen, dwell and end) or consisting of any of the following ad format types: Preroll, Brandmark, Expand, Pop-up/Pop-under, Scroll Toplayer, Toplayer, Interstitial, Wideboard, Video, Wallpaper, xHtml, Sponsored Link, Article, Videostitial.
- **Campaign** – a marketing campaign in which specific creatives are displayed.

- **Most often used ad format types** – most popular format types used by at least 5 campaigns determined by the campaign share for that format.
- **Ad impression** – a single instance of a creative being displayed.
- **Ad click** – a single instance of a creative being clicked.
- **Average CTR (Click Through Ratio)** – average of quotients (cookie clicks / cookie impressions) for each creative-placement pair of the given ad format.
- **CTR (Click Through Ratio)** – cookie clicks / cookie impressions for the given ad format.
- **Campaign share** – share of campaigns using specific ad formats, the percentage of campaigns that use a given creative format in the total number of campaigns.
- **Impression share** – share of impressions when using specific ad formats, the percentage of impressions that use a given creative format in the total number of impressions.

What is more... a wide range of market level benchmarks

If you would like to learn more about the advertising market, please contact your local Gemius representative!

We provide information around the following topics:

- popularity of advertising forms based on share of impressions or share of campaigns using them,
- effectiveness of advertising forms based on CTR%, interaction rate etc.,
- popularity of advertising placement types based on share of impressions,
- effectiveness of advertising placement types based on CTR%, interaction rate etc.,
- description of an average advertising campaign based on average reach, real user frequency, number of impressions, clicks etc.,
- description of the Internet population in connection with online advertising: share of clicks on ads or interaction with ads in a month, profile of clickers vs. online population etc.,
- share of voice measurement based on share of impressions,
- share of PC vs. mobile impressions.

Contact us!

Gemius SA

Postępu 18B Street

02-676 Warsaw

sales-hq@gemius.com

+48 22 378 30 59

www.gemius.com

