
list en
bedrog in

digital
- en wat
ertegen
te doende click

OVER DE PRECIEZE OMVANG VAN ADVERTENTIE-
FRAUDE HEERST VEEL ONDUIDELIJKHEID. Maar dat
weerhoudt onderzoekers er niet van om met duizeling-
wekkende getallen te strooien. Zo meldde Bloomberg
al in 2015 dat adfraude adverteerders 6,3 miljard dollar
kostte. In een studie van de Amerikaanse Association of
National Advertisers (ANA) en beveiligingsbedrijf White
Ops, ruim twee jaar geleden, werd zelfs een bedrag van
7,2 miljard dollar genoemd. Russische criminelen zouden
volgens ANA dagelijks tot 5 miljoen dollar aan de fraude
verdienen.
Vorige maand verscheen het rapport ‘State of the digital
ad fraude’ van onafhankelijk onderzoeker Augustine Fou,
die ook weer spreekt van een miljardenschade. Frou zegt
dat de advertentiezwendel ‘uit de hand loopt’ door het
inzetten van nepsites. En onlangs nog rapporteerde het
Berlijnse bureau Adjust op basis van eigen fraudedetec-
tiesoftware dat van alle betaalde appinstallaties in de

eerste drie maanden van 2018 liefst 7,3
procent frauduleus was. Forrester waar-
schuwt dan ook dat de schade in de VS
nog verder zal oplopen, naar 10,9 miljard
dollar in 2021.
Dat er zoveel verschillende cijfers de ron-
de doen, is deels te wijten aan de lastige
afbakening van het fenomeen. Maar één
ding is wel duidelijk: adfraude is onlosma-
kelijk verbonden met programmatische
inkoop van digitale advertenties. Dit is
een van de snelst groeiende segmenten
van digitale marketing; bijna vier van elke
vijf digitale advertentie-euro’s worden
programmatisch uitgegeven.
Niet alleen de inkoop wordt geauto-
matiseerd, soms geldt dat ook voor
de consumptie. Zo doen clickbots het

pagina 16, 13-07-2018 © Adformatie

 fraude

Advertentiefraude kost het
 bedrijfsleven miljarden. Dat
is althans het beeld dat wordt
geschetst in internationale
 rapporten. Maar hoe dramatisch
is de situatie echt? En wat kun je
ertegen doen? Een onderzoek naar
de aard, schade en aanpak van een
hardnekkige digitale plaag.

pagina 17, 13-07-2018 © Adformatie

VOORNAAMSTE
VORMEN VAN
ADFRAUDE
- klikfraude (botver-
keer) nepkliks
op pay-per-click-
advertenties

- nepdomeinen doen
alsof ze grote inter-
netpublicaties zijn
zodat adverteerders
er ruimte inkopen die
vervolgens bezocht
wordt door bots

- fake-influencers
 influencers die met
nepvolgers hun be-
reik (en vergoeding)
verhogen

- affiliatefraude
klikfraude die binnen
een affiliatenetwerk
wordt gepleegd

- snelle jongens
dubieuze tussenper-
sonen en bureaus die
verdienen aan onweten-
de uitgevers en
adverteerders zonder
een wezenlijke
bijdrage te leveren.

voorkomen alsof een advertentie door
mensenogen is gezien, terwijl dat niet zo
is. Ondertussen betaalt de adverteerder
wel voor de views. Fraude dus.

alarmbellen
Klikfraude (botverkeer) is het bekendste
en actiefste lid van de adfraude-fami-
lie. Het gaat hier om het onrechtmatig
klikken op pay-per-click-advertenties om
meer inkomsten te behalen. Dat klikken
kan door mensenhanden worden gedaan
(op zogenaamde ‘clickfarms’), maar
meestal wordt hiervoor software gebruikt
(ook wel clickbots genoemd omdat er
als het ware door ‘robots’ wordt geklikt).
In dat geval schakelen de fraudeurs vaak
complete computernetwerken in die ze
op afstand besturen via door henzelf
verspreide malware of virussen.
Klikfraude kan worden gespot wanneer
er bijvoorbeeld veel kliks binnenkomen
via één IP-adres, of wanneer er opvallend
vaak wordt doorgeklikt. Alarmbellen kun-
nen ook gaan rinkelen als de conversie
binnen het verkeer vanaf een bepaalde
uitgever wel heel erg laag is.

neppende influencers
Een recentere frauduleuze trend is die
van influencers die hun volgers ‘kopen’.
Daarmee pretenderen ze een groter be-
reik te hebben zodat zij hun tarief kunnen
verhogen. Volgens Unilever-cmo Keith
Weed heeft naar schatting 40 procent
van de influencers al dan niet bewust
nepvolgers. Dit gedrag ondermijnt het
vertrouwen van de consument en vormt
daarmee een regelrechte bedreiging voor
deze jonge tak van reclame.
Unilever kondigde eerder deze maand al

aan om de banden met fake-accounts en fake-influen-
cers te verbreken. Maddie Raedts, founder en cco van
Influencer Marketing Agency IMA: ‘Het is een lastige
kwestie, maar niet een dusdanig groot probleem dat de
volledige industrie erdoor kan instorten. Met de juiste
kennis kun je frauderende influencers aanpakken.’
Ook directeur Sonja Loth van Social.Inc. denkt dat je in
influencer ‘nep’ prima kunt herkennen. ‘Wanneer je op je
hoede moet zijn? Als de resultaten te goed zijn om waar
te zijn.’
Niet alleen influencers rommelen met hun bereikcijfers.
Ook sociale platforms kunnen er wat van. Zo berichtte
Nielsen onlangs dat de bereikcijfers van Facebookvideo’s
94 procent lager liggen dan Facebook zelf beweert.
En zo zijn er nog wel meer vormen van ‘gerommel’ die
misschien niet als regelrechte fraude kunnen worden
betiteld, maar er toch wel tegenaan schurken.

crimineel gedrag
Bij IAB Nederland noemt directeur Yvonne de Jager
adfraude een containerbegrip. ‘De definitie is vaag.’ De
transparantiediscussie bijvoorbeeld rekent zij niet onder
adfraude, viewability ook niet. Wat dan wel adfraude
mag heten, daarover is De Jager helder: ‘Dan hebben we
het over non-human traffic. Dat is crimineel gedrag en
moet worden bestraft.’
Marcel Vogels, oprichter van Memo2 en het DMA
 Institute, beaamt dat er veel misvattingen bestaan over
adfraude. Vaak wordt er dan gewezen op het hoge
percentage botverkeer, waarvan de Amerikaanse bot-
bestrijder Distil Networks beweert dat het intensiever is
dan het verkeer tussen mensen. Toch hoeft dat volgens
Vogels absoluut geen indicatie van fraude te zijn. ‘Er
kruipen gewoon heel veel bot-trackers rond op het web.
En het merendeel doet prima werk. Het gaat dan om ge-
automatiseerde systemen van zoekmachines en sociale
mediasites die bijvoorbeeld websites indexeren, of die
controleren of alle links op een website up-to-date zijn.’

nuchtere Nederlanders
De nuchtere toon van Marcel Vogels is kenmerkend voor
de houding van Nederlandse marketeers. Bij de BVA
bijvoorbeeld krijgen ze zelden vragen over adfraude, ver-
telt communicatiemanager Marion Moerman.
Ook Yvonne de Jager van IAB Nederland vindt dat het in
ons land zo’n vaart niet loopt. ‘Ons taalgebied is nu een-
maal zo klein dat het minder interessant is voor groot-
schalige aanvallen. In die zin zijn we best wel gezegend.’
Ze wil daarmee het probleem allerminst bagatelliseren,
en al helemaal niet ontkennen. ‘Het bestaat natuurlijk
wel. Adfraude houdt de groei van de sector tegen want
het kan het vertrouwen ondermijnen, net als in bijvoor-
beeld de financiële sector.’
Maar hoe zit het dan met XS4All, dat besloot om min-
der met programmatic te gaan doen? Dat heeft niks

‘internet
maakt gebruik

van boterzachte
gg

metrics’

pagina 18, 13-07-2018 © Adformatie

VERGOEDINGEN
Google vergoedt mar-
keteers automatisch
wanneer hun adverten-
ties worden bezocht
door bots in plaats
van mensen. Daarnaast
zet het onder meer 180
filters en algoritmes
in om deze vorm van
fraude te bestrij-
den, stelde directeur
productmanagement
Payam Shodjai in een
blogpost. Een aantal
nieuwe features moet
het makkelijker maken
om te zien of en hoe-
veel invalide verkeer
wordt gedetecteerd in
advertentiecampagnes
en op welk moment dat
gebeurt. Partijen als
AppNexus, OpenX, Index
Exchange, Teads, Tela-
ria en DoubleClick Ad
Exchange hebben toe-
gezegd mee te doen aan
het geautomatiseerde
systeem. Bij een grote
hoeveelheid invalide
verkeer kunnen adver-
teerders tot dertig
dagen na hun maande-
lijkse betaling een
vergoeding aanvragen.

te maken met adfraude, zegt mana-
ger digital media Erik van der Kooij,
maar komt voort uit de wens om ‘goed
te kunnen meten hoe zichtbaar onze
 advertenties zijn’.

zwarte doos
Gebrek aan transparantie geeft voeding
aan twijfels over de effectiviteit van de
bestedingen aan digitale reclame.
Het zijn vooral de big spenders die zich
hierover uitspreken. Zo gaf Procter &
Gamble vorig jaar 100 miljoen dollar
 minder uit aan online advertising, maar
dat had geen effect op de omzet.
Bij de vraag naar effectiviteit speelt
een ander probleem dan adfraude, zegt
 Marcel Vogels. ‘Internet maakt gebruik
van allerlei metrics die ogenschijnlijk
 zekerheid bieden, maar boterzacht zijn.’
Hij geeft drie voorbeelden:
1. Impressies
‘Een impressie wil niets anders zeggen
dan dat een website een oproep doet aan
een adserving-systeem voor het inladen
van een banner. Het zegt helemaal niets
over of die ad is geladen.’
2. Kliks
‘Kunnen van een mens zijn, maar net zo
goed van een bot.’
3. Uniek bereik
‘Wat zegt dat? Met een veelheid aan
digitale devices, kan een individu wel tien
keer als unieke bezoeker worden geteld.’
Wanneer marketeers dergelijke vragen
aan hun mediabureau voorleggen, klinkt
er volgens Vogels vaak een oorverdoven-
de stilte. ‘Zo blijft onder het tafelkleed
wat nu eigenlijk de waarde is van al die
ingekochte media.’

Vage metrics lijken dus een reëler
probleem dan adfraude. Verschillende
experts menen dat adfraude een aantal
jaren geleden een serieus probleem was,
toen programmatic net van de grond
kwam. Inmiddels zou het ecosysteem
van de ergste uitwassen gezuiverd zijn
door verbeterde technologie. Vogels:
‘Impressies op fake-websites ten koste
van de adverteerder, het zal ongetwijfeld
bestaan. Maar het is van ondergeschikt
belang.’ Marketeers maken zich volgens
hem meer zorgen over de vraag ‘kom ik
met mijn merk terecht waar ik terecht wil
komen, en is de uiting die ik daar vertoon
effectief?’

niet fris
Ook programmatic advertising-expert Maarten Roelofs
meent dat het echte probleem van het programmatisch
inkoopproces niet schuilt in fake-sites, click-bots en
dubieuze app-installs. Grotere boosdoener noemt hij
de vele schakels die in dit proces zijn ingebouwd. Die
zorgen ervoor dat een aanzienlijk percentage van de
bannerprijs verdwijnt in zakken van partijen die weinig
waarde toevoegen.
Die schakels zitten zowel aan de kant van uitgevers (ver-
koopkantoren die uitgevers beloven om hun inventory
tegen optimale prijzen te verkopen) als aan de kant van
adverteerders (mediabureaus die opdrachten binnen de
organisatie doorschuiven en daarbij telkens een bedrag
in rekening brengen). Het is allemaal niet fris. Maar
fraude? Roelofs spreekt liever van een ‘opportunity waar
partijen gebruik van maken’.

Als we met hem bellen is hij juist op weg naar een klant:
een uitgever die vermoedt dat jarenlang 80 procent van
elke advertentie-euro is afgeroomd. ‘Handmatige inkoop
via een bureau kan zelden op tegen de algoritmes van
Google en Facebook. Onlangs publiceerde een van de
grootste marktpartijen zelf de uitslag van een interne
competitie: artificial intelligence nam het op tegen een
senior planner. Wat denk je? De planner verloor.’
Steeds meer adverteerders halen de technologie nu zelf
in huis en huren experts in voor analyse, constateert
Roelofs. ‘Daardoor zijn er minder gevallen waarin marge
verdwijnt, maar de schade wordt juist groter. Om hun
marges op peil te houden moeten bureaus met veel
onderliggende schakels nu meer rendement maken op
klanten die denken wel hulp nodig te hebben.’

blijven vechten
Om adfraude tegen te gaan, introduceerde IAB Europe
oktober vorig jaar ads.txt. Dit initiatief laat bedrijven
die advertentieruimte hebben, aangeven wie de ruim-
te mag verkopen. De tool garandeert dat degene die
ruimte aanbiedt op een druk bezochte pagina ook echt
de eigenaar is. Ads.txt - voluit: Authorized Digital Sellers
- moet zo transparantie bij programmatische inkoop be-
vorderen en fraude voorkomen. ‘In Nederland is dat door
de hele keten ingevoerd’, weet IAB-directeur Yvonne de
Jager. ‘Daarmee is een deel van de problemen ook gelijk
opgelost.’

Ook Google is zeer actief in het bestrijden van adfraude.
In het hoofkantoor in Dublin vertelt een woordvoerder
dat Google advertentiefraude als een complexe uit-
daging ziet, ‘waar wij tegen blijven vechten’. Zo komt
er met behulp van ads.txt nieuwe bescherming op de
Google-platformen tegen domein-spoofing. ‘Ook intro-
duceerden we geautomatiseerde, proactieve refunds
voor adverteerders, evenals nieuwe rapportage-features,
zodat zij kunnen zien waar ongeldig verkeer binnenkomt.’

pagina 19, 13-07-2018 © Adformatie

NEPACCOUNTS
Facebook heeft in het
eerste kwartaal van
2018 wereldwijd 583
miljoen nepaccounts
verwijderd. In die-
zelfde periode heeft
het sociale netwerk
ook 837 miljoen spam-
en 2,5 miljoen haat-
berichten verwijderd.
Dat maakt Nathaniel
Gleicher, hoofd
digitaleveiligheids-
beleid van Facebook,
onlangs bekend.
Veel van de accounts
en spam- en haatbe-
richten zijn offline
gehaald voordat ze
door iemand gerappor-
teerd werden. Facebook
maakt daarvoor gebruik
van technologie die
automatisch ongewenste
berichten kan her-
kennen. Hoe groot het
aandeel is dat automa-
tisch verwijderd
is, zegt Gleicher
er niet bij.

Het merendeel van dat verkeer wordt
volgens Google eruit gefilterd voordat
het de adverteerders raakt. ‘De afgelo-
pen vijftien jaar hebben we daarvoor een
uitgebreid systeem ontwikkeld – van een-
voudige filters tot grootschalige machine
learning-systemen.’
Verder belooft de woordvoerder dat het
bedrijf adverteerders niets rekent voor
alle ongeldige verkeer dat wordt gemeld
en door Google bevestigd. Bovenal drukt
Google marketeers en merken op het hart
om alleen geautoriseerd in te kopen via
ads.txt.

handmatig zoeken
Toch is dit allemaal volgens sommigen
niet genoeg. Er zijn talloze techbedrijven
die adverteerders willen ondersteunen
met ‘broodnodige’ softwareoplossingen.
Zoals de Amsterdamse fraudebestrijder
Nexus Solutions. Wat doet het bedrijf dat
Google en ads.txt niet al doen? Aller-
eerst handmatig en actief zoeken naar
 patronen van klikfraude, zegt Feisal Hens-
bergen. ‘Google heeft al geruime tijd een
algoritme tegen ongeldige en frauduleu-
ze klikken, maar wij merken dat daar nog
heel veel doorheen komt.’
Vervolgens detecteert en registreert
Nexus met behulp van geavanceerde
software de kliks die toch doorkomen en
blokkeert diegene die het frauduleuze
patroon vertonen. Tot slot verzoekt het
bedrijf Google op regelmatige basis - met
succes - om restitutie. ‘Dit betekent dat

het budget van onze klanten beter besteed wordt en de
campagnes beter bestand zijn tegen adfraude.’

blinde vlek
Niet alleen marktpartijen moeten hun verantwoordelijk-
heid nemen, dat geldt ook voor marketeers, vindt Ruben
Schreurs. Hij is directeur van Digital Decisions, een con-
sultancybureau dat adverteerders helpt om controle te
krijgen over hun digitale marketing.
Schreurs die eerder bij verschillende programmatic
trading desks werkte en de tricks of the trade van
binnenuit kent, zegt dat marketeers allereerst inzage
moeten vragen in de campagnerapportages. ‘Vaak blij-
ken rapportages van hun bureau erg beperkt. Zo krijgen
ze nog steeds geen volledig overzicht van alle domei-
nen waarop de campagne is ingekocht of hoe effectief
de plaatsingen zijn geweest, terwijl dit al jaren stan-
daardrapportages binnen de gebruikte systemen zijn.’

Adverteerders weten ook niet altijd welke data beschik-
baar zijn, wat het lastig maakt om de juiste vragen te
stellen aan de mediapartners. En dat maakt ze kwets-
baar, juist als er een vermoeden is van fraude.
Schreurs adviseert adverteerders daarom de licenties
van technologie voor programmatic-inkoop in eigen huis
te halen, zodat ze zelf toegang hebben tot de data. ‘Het
bureau kan nog steeds de inkoop verzorgen, maar als
adverteerder heb je volledig inzicht en totale controle
over de inzet.’
Ook noemt hij adverification-oplossingen die in detail
laten zien hoe effectief campagnes zijn ingekocht.
‘Hiermee zie je niet alleen waar een uiting te zien is, maar
ook aan wie die werd getoond, of de content waarbij de
advertentie geplaatst werd ‘brand safe’ was, enzovoorts.
De informatie die je uit dit soort systemen haalt is erg
uitgebreid, wat helpt om de inkoop samen met je bureau
efficiënter te maken.’

Een keihard bewijs van adfraude leveren de beschikbare
adverification-tools niet volgens Schreurs. Ze kunnen bij-
voorbeeld niet zien of een klik van een clickfarm of een
bot komt. Daarbij komt dat ze verschillen in de manier
waarop ze impressies en kliks analyseren, wat betekent
dat verschillende tools andere resultaten rapporteren.
Vandaar ook de sterk uiteenlopende schattingen over de
omvang van adfraude.
Bovendien, weet Schreurs, hebben ze een blinde vlek
voor nieuwe, innovatieve vormen van fraude, zoals
influencers met fakevolgers. Marketeers staren zich vaak
blind op aantallen volgers (bereik), maar zouden zich
beter kunnen verdiepen in zaken als de ratio tussen en-
gagement en volgers, demografische kenmerken van de
doelgroep en groeipercentage, concludeert hij.

‘marketeers
krijgen nog
steeds geen

jg g
volledige

gg
rapportages’ TEKST ROB BEEMSTER EN ROBERT HEEG

pagina 20, 13-07-2018 © Adformatie

