

adstxtlab

Report: Status of ads.txt
(Data for Germany/November 2017)

What's ads.txt?

- Mechanism to fight adfraud
- Can prevent advertisers from buying invalid traffic
- Simple logic of the textfile
- Official standard by the IAB
- DSP are already filtering or close to start filtering:
 - Google started filtering traffic based on ads.txt on 01 Nov 2017
 - Appnexus “will turn on automated enforcement in early 2018” (Brian O’Kelly, CEO Appnexus)
 - BidSwitch has started filtering traffic on a per client basis
 - PulsePoint started manual filtering and is most likely going to offer automatic filtering in Q1 (Leonid Litvin, VP Engineering PulsePoint)
 - “Ads.txt has significantly enhanced our inventory quality auditing process. With ads.txt, we can quickly identify and block sources of unauthorized or illegitimate impressions that claim to be from popular websites.” (Ian Trider, Director Operations at Centro)
 - TheTradeDesk started blocking on 15 Nov 2017

What happens with incorrect ads.txt files

Website can have 3 scenarios:

1. **ads.txt file present and ssp's record is listed:**
Best case, everything is fine!
2. **No ads.txt file present:**
Medium case, fine for now but DSP might start filtering on websites that do not have an ads.txt file in the future.
3. **ads.txt file present but ssp's record is not listed:**
Worst case, DSP will actively start filtering your traffic (traffic becomes un-sellable).

What we analyzed

- Time period November 2017
- Analyzed more than 2 000 000 domains:
 - .com: ~ 1 015 000
 - .org: ~ 120 000
 - .net: ~ 99 000
 - .ru: ~ 93 000
 - .de: ~ 56 000
 - .uk: ~ 36 000
 - .cn: ~ 34 000
 - .jp: ~ 28 000
 - .it: ~ 23 000
 - ...
- List contained:
 - Alexa Top 500 for several countries
 - IVW/Agof 1 000 for Germany
 - Quantcast Top 500 000

Quick overview

- Only 2.5% domains currently use ads.txt (~1 400 domains)
- 22% of ads.txt files contain errors or misspellings
- Around 16% have only 1 record per file, but around 34% have more than 20 records
- 29% of the records are direct, 71% are reseller
- Google is present in almost 85% of all files, SmartRTB+ 45%, OpenX 43%
- 50% of the websites work with 6 or more companies in their ads.txt files

Country overview

Countries with highest rates of ads.txt files:

1. Sweden (.se):	8.9 %
2. Lithuania (.lt) :	7.1 %
3. Latvia (.lv):	6.5 %
4. Micronesia (.fm):	5.4 %
5. Finland (.fi):	5.2 %
6. Italiy (.it):	5.1 %
7. Poland (.pl):	4.7 %
8. Ecuador (.ec):	4.5 %
9. Peru (.pe):	4.2 %
10. Bulgaria (.bg):	4.2 %
...	
28. Germany (.de):	2.5 %

Records per ads.txt file

- About 2% of ads.txt files are empty/no record
- Almost 16% have only one record
- More than 48% have 10 or more records per file
- More than 90 domains had more than 1 00 records
- The domain with the most records had 422 (!) entries in their ads.txt file

Direct vs. Reseller

- 29% of the records are DIRECT
- 71% of the records are RESELLER
- 16% of ads.txt files contain only DIRECT records
- Almost all cases (93%) when we found only one record, the record is from Google

Advertising companies

- Google is top of the market with around 85%
- SmartRTB+, OpenX and Appnexus around 45%
- IndexExchange, Pubmatic, Rubicon Project and Pulsepoint around 35%
- SpotXchange as first „video-only“ DSP at around 33%, followed by Smartclip at 29%
- “Specialists” Criteo and Amazon with around 21% and 14%

„All .de-domain ads.txt“ vs. „IVW/Agof domains ads.txt“

- 29% of IVW domains have ads.txt file (vs. 2.5% of .de domains)
- all IVW ads.txt files contained at least 1 record and an average of 37 records per file (while only 23 records on other domains)
- IVW ads.txt files contain slightly more DIRECT records (33% vs 29% on other domains)
- On IVW ads.txt files, the presents of Google is higher (94% vs. 85% on all domains)
- On IVW domains, Appnexus is second (76%) while beeing fourth on all domains (45%)
- Smartclip is present in around 67% of IVW's ads.txt fles while only at 33% of other domains.
- IVW ads.txt files contain in average 13 different companies (vs. 10 on other domains)

Top learnings

- Many domains did not yet implement ads.txt, SSPs/Exchanges need to communicate more
- Big differences in ads.txt usage among countries, Germany is behind other
- Many ads.txt files contain errors/misspellings, publishers should validate
- Publishers work with many companies at the same time, buyers should search for direct relationships
- Google dominates the market, has almost 14% exclusive domains
- SmartRTB+, OpenX and others follow far behind Googles market share
- More than 33% of domains use video companies
- Important DSPs/Exchanges already started filtering by ads.txt. SSPs/Networks should check their publishers in order to avoid failing to (re-)sell traffic.

Contact

Adstxtlab.com is a project of the jaohawi AB, sweden. With more than 10 years of experience in the field of ad technology, we provide sophisticated solutions for the advertising industry.

Jaohawi AB
Håltegelvägen 1b
72348 Västerås
Sweden

info@adstxtlab.com

Org.Nr.: 559053-1959
Int. VAT-ID: SE559053195901
Godkänd för F-skatt