

Online Publishers
Association

Premium Content Brands Are Native Naturals

July 10, 2013

Conducted in partnership with
Radar Research

Who We Are

We champion the content people love

We help fuel the growth and vitality of high quality news, information and entertainment brands in the digital age.

We elevate the importance of original content by delivering thought leadership, providing a platform for member interaction and advocating for our members among advertisers, policy makers and the press.

2013 OPA Members

Objective & Methodology

- **Objective:** To understand OPA brands native advertising offerings, marketer goals, metrics for success and surface best practices generated from these programs
- **Methodology:**
 - 29 quantitative surveys of OPA members
 - 12 qualitative interviews of OPA members
 - Surveys and interviews completed May - June 2013
 - All results are aggregated

Research Findings

OPA Brands Define Native as Integration into Site Design, Within Editorial Stream, With Clear Labeling

Definition of Native Advertising (Percentage of Respondents, N=28)

Q. "We would like to get a sense of how your organization *DEFINES* native advertising ..." (Select all that apply)"

Three-Quarters of OPA Members Offer Native Advertising Today – Potentially 90% by Year End

OPA Members Offering Native Advertising
(Percentage of Respondents, N=29)

■ Yes, currently ■ No ■ We are considering offering one this year

Q. "Native advertising" has assumed lots of names in its short digital life – advertorial, content integration, advertising content, advertiser-generated content. As you define it, do you offer native advertising opportunities on your site?"

Marketers Partner With OPA Sites to Drive Consumer Engagement, Leverage Publisher Brand Equity

Publisher Perception of Marketer Goals (Percentage of Respondents, N=21)

Q. "Marketers are primarily using native advertising on our site to: [Please check only your top 2]?"

Marketers Value Content Expertise

Content Generation Sources for Native Advertising (Percentage of Respondents, N=21)

Q. "Native advertising campaigns on my site primarily include: [Please check all that apply]."

Native Advertising on OPA Sites has Been Well Received by Audiences

Response By Consumers (Percentage of Respondents, N=21)

Q. "Have you experienced any backlash from native advertising?"

OPA Members Leverage Deep Content Expertise; Most Have Dedicated Sales and Creative Teams

Q. "Which functional areas are most involved in native advertising sales and fulfillment? [Please check all that apply]"

Advertisers Are Adopting Established Publisher Content Metrics

Publisher Perception of Marketer Metrics
(Percentage of Respondents, N=21)

Q. "What are the most important metrics marketers are using to measure the impact of their native advertising campaigns? [Please check only your top 2]"

Best Practices

Best Practices - Editorial & Product

- **Editorial**

- Clearly differentiate native advertisement from editorial content through labeling
- Develop clear editorial standards and practices to help communicate with marketers what type of content serves audiences best, the process for content review and monitoring audience posts

- **Product**

- Make native advertising content discoverable in the same way other content is – through search and social media
- Optimize for mobile, including tablets and smartphones

“Our rule for native advertising is that it has to provide as much value to the reader as our own content.”

- OPA Member

Best Practices – Sales & Marketing

- **Sales**

- Use a consultative sales approach; think about overall communication goals and voice of the marketer
- Define metrics/KPI's upfront with marketer/agency

- **Marketing**

- Amplify native advertising through paid and social media on and off site
- Promote native advertisement throughout site to drive traffic

Best Practices – Staffing & Legal

- **Staffing**
 - Train regular sales staff in consultative sales as required
 - Leverage resources/expertise across the organization
- **Legal**
 - Include legal counsel in the discussions related to developing standardized/packaged native advertisement programs
 - Train editorial staff as required in legal issues pertaining to using content in advertising context, including:
 - Stricter liability standards for false or unsubstantiated claims
 - Endorsers need to disclose non-obvious connections to the advertiser (particularly pertinent in social media context)
 - Necessity of clear labeling of native advertising

- **Marketers**

- Pick content partners which resonate with your brand
- Work directly with digital content brands to leverage their content and audience expertise
- Invest in developing relationships with content publishers; develop native programs which can evolve and expand iteratively over time
- Understand that content publishers need to balance your marketing objectives with their editorial and brand requirements
- Decide on KPIs upfront and include content-related KPIs to evaluate campaign success
- Look for ways to augment native campaigns including through social and syndicated integrations
- Look for opportunities to leverage mobile for native campaigns

Case Studies

- **Marketer Objectives:**
 - Reach prospective car buyers during the research process & increase consideration of advertiser's product
 - Extend reach and consideration increases to the mobile channel
- **Solution:**
 - Expand success in native to mobile platform, create inventory that complements uncluttered site look and feel
- **Native Elements:**
 - Placement in content stream – native content surrounded by advertising content
 - Sponsored search results – native results come up when users search for cars
 - Content recommendation stream – native placement is cued from user behavior (You might be interested in...)
 - Mobile – different creative placements are being tested for best user experience and advertiser results

Edmunds (Cont.)

- **Results:**
 - Lifts in consideration from 62% - 96% on average for native ad units
 - Native ads on mobile experienced CTRs 406% higher than banner ads
- **Best Practices:**
 - Native is lined up with user behavior (ie searching for car information)
 - The native content is useful and relevant to the site audience
 - Clearly labeled – “Sponsored Content”
 - Native ads clicks into sponsored content pages
 - Test and learn approach to mobile

Edmunds (Cont.)

17 Vehicles Found

Price	Make	Type	Features
<input checked="" type="checkbox"/> \$15k to \$25k (5)	<input type="checkbox"/> Acura (1)	<input type="checkbox"/> Convertible (5)	<input type="checkbox"/> 4-wheel drive (1)
<input checked="" type="checkbox"/> \$25k to \$35k (12)	<input type="checkbox"/> BMW (1)	<input type="checkbox"/> Coupe (7)	<input type="checkbox"/> All-wheel drive (16)
<input type="checkbox"/> \$35k to \$45k (7)	<input type="checkbox"/> Buick (1)	<input checked="" type="checkbox"/> Crossover (17)	<input type="checkbox"/> Bluetooth (17)
<input type="checkbox"/> \$45k to \$55k (5)	<input type="checkbox"/> Chevrolet (2)	<input type="checkbox"/> Diesel (2)	<input type="checkbox"/> DVD Player (13)
<input type="checkbox"/> \$55k to \$85k (3)	<input type="checkbox"/> Dodge (2)	<input type="checkbox"/> Electric (1)	<input type="checkbox"/> iPod Input (17)
<input type="checkbox"/> Over \$85k (2)	<input type="checkbox"/> Ford (5)	<input type="checkbox"/> Hatchback (10)	<input type="checkbox"/> MPG greater than 20 (17)
	<input type="checkbox"/> GMC (2)	<input type="checkbox"/> Hybrid (14)	<input type="checkbox"/> Navigation System

You Selected: [Clear all selections](#)

☒ Crossover ☒ \$15k to \$25k ☒ \$25k to \$35k

Select up to four vehicles [COMPARE](#) Sort by [A to Z](#)

☐ [Acura RDX SUV](#) MSRP from \$34,520
20 city/28 hwy mpg Consumer review: ★★★★★
[View Photos](#)

☐ [BMW X1 SUV](#) MSRP from \$30,800
24 city/34 hwy mpg Consumer review: ★★★★★
[View Photos](#)

☒ [Mazda CX-5](#) MSRP from \$21,195
26 city/35 hwy mpg [LEARN MORE](#)

☐ [Buick Encore SUV](#) MSRP from \$24,200
25 city/33 hwy mpg Consumer review: ★★★★★
[View Photos](#)

New Car Resources

[10 Steps to Buying a New Car](#)
[Incentives and Rebates](#)
[New Car Buying Guides](#)
[Model Year Changes](#)
[Search Inventory](#)
[Car Finder](#)
[Guide for First-Time New-Car Buyers](#)
[Calculate Monthly Payment](#)

Inclusion in sponsored search results leverages sites core functionality. Clear labeling included

Mobile creative integrates native into suggested vehicles listing

Time, Inc.: PEOPLE.com

- **Marketer Objectives:**
 - Raise awareness, support premier of new cable network program
- **Solution:**
 - Tap PEOPLE.com's entertainment loving audience
- **Native Elements:**
 - Branded article with show character guide
 - Placement in high traffic content areas
- **Results:**
 - Avg. time spent on native articles nearly 3x higher above avg. PEOPLE.com news article
 - 10x lift in engagement with native ads as opposed to traditional display advertising
 - Social interaction rate was 3x higher than average PEOPLE.com news article

Time, Inc.: PEOPLE.com (Cont.)

- **Best Practices:**
 - Clearly labeled – “Sponsored Content”
 - Designed for easy social sharing
 - Measured with typical content metrics such as time spent, engagement, social shares

Time, Inc.: PEOPLE.com (Cont.)

The screenshot shows the PEOPLE.com homepage. At the top is the 'People' logo, followed by social media links for 'Like' (1.7m) and 'Follow' (4.5M), and a search bar. A navigation bar includes links for HOME, NEWS, PHOTOS, STYLE, RED CARPET, ROYALS, TV WATCH, BABIES, PETS, YOUR TURN, CELEBS, VIDEO, and MAGAZINE. Below this is a 'Top Stories' section with three featured articles: 'Meet the Parents! Ashton & Milla Hang with Her Folks in London', 'How Brad Helped Angelina Heal', and 'Katie Pickler Wins Dancing!'. A 'SPONSORED CONTENT' banner is visible. The main article is titled 'The Players of Tyler Perry's The Haves and the Have Nots on OWN', presented by OWN. It features a large video player with a play button and the text 'Tyler Perry's The Haves and the Have Nots'. Below the video is a caption: 'A look at Tyler Perry's, The Haves and the Have Nots. COURTESY OF OWN'. The article text begins: 'Tyler Perry's The Haves and the Have Nots is the latest and greatest entry in a classic TV form—the scandal-filled drama. Its richly textured characters are steeped in sex, greed, and lies, and the shocking twists and turns are certain to delight viewers everywhere. To help you get ready for the show's premiere on Tuesday, May 28 at 9/8c on OWN, we'll introduce you to the primary players and give you the inside scoop on what makes them tick.' The article is categorized under 'The Ambitious Patriarch' and mentions Jim Cryer as a powerful politician driven by ambition and lust, who is a wealthy circuit court judge in Savannah, Georgia, but whose fortune and influence comes from his wife, Kathryn. It also mentions that he has a son who is the son of a millionaire, but the other is a child of a poor and beautiful woman.

Page layout mirrors a
PEOPLE.com article

Social plug-ins create a
richer, engaging experience

Native Creative from PEOPLE.com

Time, Inc.: PEOPLE.com (Cont.)

MORE HEADLINES

PHOTO SPECIAL
Thar She Shows!
Star Wardrobe Malfunctions
Miranda, Eva, Khloé and more do their best to avoid overexposure
[SEE PHOTO >](#)

STYLE WATCH POLL
Fashion Faceoff: Katharine vs. Cobie and More!
One dress, a whole lotta jaws on the floor – plus even more style standoffs!
[SEE PHOTO >](#)

PHOTO SPECIAL
Bikini Bodies at Every Age
See stars in their 20s, 30s, 40s and 50s show off their body confidence in sexy swimwear
[SEE PHOTO >](#)

Sponsored content by OWN
The Players of Tyler Perry's The Haves and the Have Nots on Own
Sex! Greed! Lies! Temptation! The characters on this new scandal-filled drama want it all—and they want it now. Get to know them here.
[SEE ARTICLE >](#)

STYLE 080
Vote! What's Isla's Best Side?
Check out the celeb every angle – then d poses!
[SEE PHOTO >](#)

CHATTER 01:13
Amy Grant: The 'Nasty' Way Vince Gill
[Watch Now >](#)

Traffic driven from typical on-site discover paths

Native Creative for Tyler Perry

- **Marketer Objectives:**
 - Pharmaceutical brands looking to increase doctor awareness and use of new products
- **Solution:**
 - Replicate existing pharmaceutical “industry news” mailings to doctors in digital
- **Native Elements:**
 - Placement in many different highly visible content streams
 - Smartphone and tablet
- **Results:**
 - Effectiveness is measured throughout entire sales funnel process

WebMD: Medscape (Cont.)

- **Best Practices:**
 - Clearly labelled – “News From Industry”
 - Optimized for smartphone, tablet and desktop usage
 - Content vetted for newsworthiness, meeting audience expectations
 - Ad units replicate content look and feel to drive traffic to sponsored content
 - Usually part of a larger buy that can include e-mails

WebMD: Medscape (Cont.)

Medscape App Start Screens on iPhone, iPad

WebMD: Medscape (Cont.)

Medscape App News Screens

WebMD: Medscape (Cont.)

The screenshot shows the Medscape Family Medicine homepage. At the top is the Medscape logo and 'FAMILY MEDICINE' with a dropdown arrow. A search bar labeled 'Search Medscape' is on the right. Below this is a navigation bar with 'Today', 'News', 'Reference', and 'Education'. To the right of these are 'Invitations' (with a notification icon), 'Dr. De Leon (Not you?)', and a settings gear icon. A secondary navigation bar lists medical specialties: EHR, Geriatrics, Immunization, Lipids/CV Risk, Obesity, Sports Medicine, and a 'More' dropdown.

The main content area features a grid of article teasers. Each teaser includes a small image, a headline, a sub-headline, the source, date, and comment count. The teasers are:

- AUA AUA Issues New Guidelines on PSA Screening** (Medscape Medical News, May 3, 2013, 77 comments)
- Do Patients Need to Know They Are Terminally Ill?** (Medscape Medical News, May 2, 2013, 95 comments)
- Safe Upper Limit of Vitamin D Identified for First Time** (Medscape Medical News, May 1, 2013)
- Social Media Guidelines: Defriend Yourself** (Medscape Internal Medicine, April 30, 2013)

On the right side, there are two promotional banners:

- BUSINESS OF MEDICINE**: 'Physician Earnings: Income Is Up, Morale Is Split' with a play button icon.
- A Better App Experience Has Arrived**: 'Clinical updates are now out of sight.' with a 'New Feature' badge and a 'LEARN MORE' button.

Below the main grid, there are sections for 'FAMILY MEDICINE NEWS', 'JOURNAL ARTICLES', and a 'MORE' link. The 'FAMILY MEDICINE NEWS' section includes:

- Alert FDA Lin...** (News Alerts, April)
- by American Academy of Pediatrics** (Presentation, differential diagnosis, and association of acne with systemic pathology differ by age, according to new guidelines for the management of pediatric acne. Medscape Medical News, May 2, 2013)
- Gliastra Now Available in Transdermal and Nasal Routes** (Information from Industry) - This item is highlighted with a red rectangle.
- Dialysis Patients** (Medscape Medical News, May 6, 2013)
- ASAM Childhood Anxiety Disorder Linked to Earlier Drug Use** (Medscape Medical News, May 6, 2013, 4 comments)
- IMFAR Females Better Protected Against ASD Risk Factors** (Medscape Medical News, May 6, 2013)
- Infantile Hemangiomas: Daily Timolol Maleate Slows Growth** (Medscape Medical News, May 6, 2013)

The 'JOURNAL ARTICLES' section includes:

- Cancer Drugs and the Heart** (European Heart Journal, May 6, 2013)
- Ultrasound in Children With Juvenile Idiopathic Arthritis** (Rheumatology, May 6, 2013)
- Indicators for Patient-centeredness in Fertility Care** (Human Reproduction, May 6, 2013)

A 'MORE' link is present at the bottom right of the journal articles section. At the very bottom, there is a 'MORE' link and a small image of a woman in a lab coat.

Native placement within editorial on desktop

Medscape Specialty Homepage

WebMD: Medscape (Cont.)

Landing environment from native placements is clearly branded

Full Native Ad Article, iPad view

Future US: MaximumPC

- **Marketer Objectives:**
 - Overall product awareness for Sapphire Duel-X technology among hard-core gamers and technology fans
- **Solution:**
 - Offer native video to create engaged experience through sound, site and motion
- **Native Elements:**
 - Sponsored video within content stream
 - Sponsored content consistent with site look and feel
- **Results:**
 - Sponsored posts for Q1 have seen above average CTRs ranging between 0.30% - 0.76%

Future US: MaximumPC (Cont.)

- **Best Practices:**
 - Clearly labelled – “Sponsored Video”, “Sponsored”
 - Most engaging part of site is leveraged for native content
 - Native video is easy to share and for bloggers to embed
 - Native content offers value that lines up with interests of sites audience

Future US: MaximumPC (Cont.)

The screenshot displays the MaximumPC website layout. On the left is a large vertical banner for 'FELICITY STRONG NEVERWINTER'. The main content area features several articles and ads. A central article titled 'Learn about SAPPHIRE's Dual-X Technology!' includes a video player showing a graphics card. To its right is a 'Sponsored Video' section. Below the main article is a post about 'Sony Launches Line of Affordable Vaio Fit Laptops Starting at \$549'. On the right side, there are several smaller ads and a 'NOW IN OPEN BETA! PLAY NOW!' banner. A search bar and navigation links are visible at the top.

Ultrabooks and tablets are fine for what they're intended to do, but if you want to play a game like Crysis 3 at a high resolution, good luck trying to do so on integrated graphics. Gaming notebooks, while bulky, flex significantly more pixel pushing power, and that's especially true of MSI's new GX70 laptop, a system the company claims is "officially recommended for Crysis 3." MSI's marketing spin aside, this thing wields a pretty powerful Radeon HD 6970M GPU.

[Read More](#)

Sponsored Video

Learn about SAPPHIRE's Dual-X Technology!

Features of the SAPPHIRE Dual-X graphics cards

A highly efficient multi-heatpipe cooler with dual fans providing quiet and very cool operation during normal operating conditions, and superb cooling performance even under extreme load. Ideal for performance cards!

[Read More](#)

Sony Launches Line of Affordable Vaio Fit Laptops Starting at \$549

Posted 05/07/2013 at 7:41am | by Paul Lilly

2 Comments | [Share](#) 47 | [Twitter](#) 16 | [Share](#)

When's the last time you saw "Vaio" and "affordable" in the same sentence?

Sony's Vaio line doesn't have a reputation for being friendly to budgets, but that's about to change with the introduction of new Vaio Fit laptops and Ultrabooks. Pricing starts at \$549, which isn't exactly netbook territory but is a far cry from being

The new Next Learning Thermostat. Thinner, smarter, works in more homes.

[LEARN MORE](#)

IN THE MAGAZINE

MAXIMUMPC

Feature: Best Free Software

Feature: Windows 8's GTX Titan

How To: Investigate System Hang-ups with Process Explorer

Build It: Play Crysis 3 on a Budget

\$0.99 PER MONTH! SAVE 89%

Email:

Name:

Address:

Address 2:

City:

State:

Select A State

Zip:

NOW IN OPEN BETA! PLAY NOW!

Video is shareable and embeddable

Native video within content stream

Summary

- Three-quarters of OPA brands offer native advertising today with a potential of 90% by year end
- Marketers are leveraging OPA brands deep content expertise with the majority requesting programs featuring newly created or repackaged publisher content
- Marketers seek the brand equity publishers have amassed and their ability to drive consumer engagement through great content
- Marketers are adopting established publishing content metrics including engagement and traffic to measure native advertising programs
- OPA brands are deploying dedicated sales and creative resources to assist marketers and their agencies with native advertising programs

Summary (cont.)

- Best practices for native advertising include:
 - Transparency: native advertising assets should be clearly labelled
 - Discoverability: native should be discoverable as any other content
 - Value: native advertising should provide the same value as any other content