"Native Advertising, Sponsorship Disclosure and Consumer Deception: Evidence from Mobile Search-Ad Experiments"

(by Navdeep Sahni and Harikesh Nair)

Discussant: Yeşim Orhun

FTC-Marketing Science Conference September 16, 2016

- FTC Policy Statement on Deception (1983)
 - A "material" representation, omission or practice likely to mislead a consumer who is acting reasonably.
- Would the consumer have chosen differently?
 - "The basic question is whether the act or practice is likely to affect the consumer's conduct or decision with regard to a product or service. If so, the practice is material, and consumer injury is likely, because consumers are likely to have *chosen differently but for the deception*."

- FTC Policy Statement on Deception (1983)
 - A "material" representation, omission or practice likely to mislead a consumer who is acting reasonably.
- Would the consumer have chosen differently?
 - "The basic question is whether the act or practice is likely to affect the consumer's conduct or decision with regard to a product or service. If so, the practice is material, and consumer injury is likely, because consumers are likely to have *chosen differently but for the deception*."
- Field experiment: Revealed preference!
 - Chose differently...
 - Than what? No ads? Different kinds of ads?

- FTC Policy Statement on Deception (1983)
 - A "material" representation, omission or practice likely to mislead a consumer who is acting reasonably.
- Would the consumer have chosen differently?
 - "The basic question is whether the act or practice is likely to affect the consumer's conduct or decision with regard to a product or service. If so, the practice is material, and consumer injury is likely, because consumers are likely to have *chosen differently but for the deception*."

• Field experiment: Revealed preference!

- Chose differently...
 - Than what? No ads? Different kinds of ads?
- Is the difference driven by deception?
 - Focus: Do native ads mislead reasonable consumers to think that they are not ads?

Experiment: Between subjects design

Premise behind experimental design

- highlighting makes the ad "hard to miss"
- sponsored label is more ambiguous than ad label

Does the type of native ad sign matter? No!

Chances of page visits / calls are the same

(no-ad)

(deception)

(native)

(full information)

(deception)

(native)

(full information)

(deception)

(native)

(full information)

- No effect on visiting restaurant's page
- Disclosure increases odds of calling the restaurant
 - highlighting has no further effect

- No effect on visiting restaurant's page
- Disclosure increases odds of calling the restaurant
 - highlighting has no further effect
- Disclosure changes the type of restaurants called

Disclosure changes the type of restaurants called

Within-restaurant, across conditions regression analysis

 $Calls_{rc} = Ads$ -Highlighted_{rc} × ($\beta_1 Rating_r + \beta_2 Number \text{ of } Ratings_r + \beta_3 Price Index_r$) +

Ads-No-Disclosure_{rc} × $(\gamma_1 \text{Rating}_r + \gamma_2 \text{Number of Ratings}_r + \gamma_3 \text{Price Index}_r) +$

 $\delta_1 Ads$ -No-Disclosure_{rc} + $\delta_2 Ads$ -Highlighted_{rc} + ψ_r + ϵ_{rc}

	Dependent measure: Number of calls to the restaurant		
	Coefficient	Std. Error	<i>p</i> -value
Ads - $Highlighted \times Rating$	-0.001	0.003	0.79
Ads-Highlighted×Number of Ratings	0.002	0.003	0.59
Ads-Highlight ed × Price Index	-0.004	0.003	0.13
Ads-No-Disclosure×Rating	-0.008	0.004	0.04
Ads-No-Disclosure×Number of Ratings	0.009	0.004	0.05
$Ads-No-Disclosure \times Price Index$	0.004	0.003	0.25
Ads-No-Disclosure	-0.034	0.026	0.19
Ads-Highlighted	0.022	0.021	0.30
Intercept	0.403	0.004	< 0.01
Fixed effect for each restaurant?	Yes		
Number of restaurants	10,843		
Number of observations	$10,843 \times 5$		

Table 7: Change in Consumer Calling Patterns with Advertising Disclosure.

- No effect on visiting restaurant's page
- Disclosure increases odds of calling the restaurant
 - highlighting has no further effect
- Disclosure changes the type of restaurants called
- Consumer response to native ad is "closer" to the obviously-ad case than to the deception case

- Compare behavior across (deception vs. disclosure) x (organic leads vs. ad leads)
 - continuation of search (low match value, keep searching)
 - calling (high match value, call restaurant)

Ads: all disclosure conditions (collapsed)

- Compare behavior across (deception vs. disclosure) x (organic leads vs. ad leads)
 - continuation of search (low match value, keep searching)
 - calling (high match value, call restaurant)
- Consumers are not "stuck" if they click on native ads

- Compare behavior across (deception vs. disclosure) x (organic leads vs. ad leads)
 - continuation of search (low match value, keep searching)
 - calling (high match value, call restaurant)
- Consumers are not "stuck" if they click on native ads
- Organic arrivals continue to search less than ad arrivals
 - Disclosure does not impact continuing to search after page-visit

- Compare behavior across (deception vs. disclosure) x (organic leads vs. ad leads)
 - continuation of search (low match value, keep searching)
 - calling (high match value, call restaurant)
- Consumers are not "stuck" if they click on native ads
- Organic arrivals continue to search less than ad arrivals
 - Disclosure does not impact continuing to search after page-visit
 - Organic links rank lower? (Rank not experimentally manipulated realistic – but, need to control for rank?)

- Compare behavior across (deception vs. disclosure) x (organic leads vs. ad leads)
 - continuation of search (low match value, keep searching)
 - calling (high match value, call restaurant)
- Consumers are not "stuck" if they click on native ads
- Organic arrivals continue to search less than ad arrivals
 - Disclosure does not impact continuing to search after page-visit
 - Organic links rank lower? (Rank not experimentally manipulated realistic – but, need to control for rank?)
- Calling only increases with disclosure if page visit was organic (adclick: no difference)
 - Calling increases with disclosure due to signaling appeal
 - Why not valid when consumer reaches the page by an ad-click?

- 1. The role of field experiments for identification of material deception / injury
- 2. Elements of design
- 3. Consumer response to native ads look nothing like their response to deceptive advertising