

広告主・代理店の皆様へ —MicroAd BLADE 編—

本当に効くオンライン広告を、 イメージできていますか？

マイクロアドが切りひらく、オンライン広告の未来

MicroAd

Table of Contents

第1章：なぜ今、広告プラットフォームなのか

- 1-1 革新的なアドエクスチェンジ市場を形成
- 1-2 広告プラットフォームがもたらす変化
- 1-3 科学的な根拠にもとづくマーケティングを確立
- 1-4 マイクロアドの広告プラットフォーム

第2章：広告効果を最大化する MicroAd BLADE

- 2-1 広告主・代理店のプラットフォーム
- 2-2 MicroAd BLADE の4つのメリット
 - 2-2-1——巨大なネットワーク
 - 2-2-2——高精度なターゲティング
 - 2-2-3——CPA 自動最適化（CPA オプティマイズ）
 - 2-2-4——マルチデバイス対応
- 2-3 MicroAd BLADE の主な機能
- 2-4 MicroAd BLADE の導入にあたって

- 付表——広告バナー原稿規定
 - FLASH による配信
 - クリエイティブ審査
 - 広告バナー原稿規定（スマートフォン）
 - プライバシーポリシー

図表

- 図 1：メディアが主導して広告枠単価を設定するインターネット広告市場
- 図 2：従来のアドネットワーク
- 図 3：マイクロアドが形成するアドエクスチェンジ市場
- 図 4：アドネットワークの統合
- 図 5：RTB（Real-Time Bidding：リアルタイム入札）の概要
- 図 6：これまでのマーケティングとこれからのマーケティング
- 図 7：マイクロアドの広告プラットフォームは、豊かな消費生活の実現を支えます
- 図 8：MicroAd BLADE の全体像
- 図 9：MicroAd ネットワークの規模
- 図 10：プロファイリングオーディエンスターゲティング概要
- 図 11：オーディエンスターゲティング配信イメージ
- 図 12：リターゲティング[®]配信イメージ
- 図 13：CPA 自動最適化の概要
- 図 14：エンゲージメント最適化
- 図 15：従来のフリークエンシーキャップと MicroAd BLADE のグローバルフリークエンシーの比較
- 図 16：MicroAd BLADE の管理画面

第1章：なぜ今、広告プラットフォームなのか

1-1…革新的なアドエクスチェンジ市場を形成

広告掲載枠を保有するメディアが主導してきたインターネット広告市場は、適正な広告枠単価が設定されているとは言い難い状況が続いてきました。これまで広告主は、本当の価値に見合わない固定の単価でメディアの枠を買い付けてきたのです。そして、適切なマーケティングのROI（投資収益率）を見込めないと判断した広告主は出稿数を抑えるようになり、結果的にメディアは大量の余剰広告枠を抱えることになりました。

図1：メディアが主導して広告枠単価を設定するインターネット広告市場

この中で、余剰広告枠を圧縮する方法として登場したのがアドネットワークです。これは、広告掲載先となる多数のWEBサイトで構成される広告配信ネットワークを形成し、当該WEBサイト上で広告を配信する仕組みです。しかしながら、従来のアドネットワークを構成した各事業単位が保有する在庫量は限られ、ターゲティングの精度やリーチの規模にも限界が見えたため、広告枠の販売不振を解消するに至りませんでした。

アドネットワーク主導の単価設定

図2：従来のアドネットワーク

これを背景にマイクロアドが提供をはじめた広告プラットフォームは、これまでにない全く新しいアドエクスチェンジ市場を形成します。複数のメディアやアドネットワーク間を横断して広告枠が取引されるアドエクスチェンジ市場では、広告主が単に広告掲載枠を購入するのではなく、ユーザーの属性や行動パターンを分析し、適切なメディアに効果に見合うような適正価格で広告を配信できるようになります。一方、メディアも余剰広告枠の活用を促進し、広告掲載による収益を高めることが可能です。このように、広告主とメディアの双方を中立的につなぐ役割を担うのがマイクロアドの広告プラットフォームです。

図3：マイクロアドが形成するアドエクスチェンジ市場

1-2…広告プラットフォームがもたらす変化

マイクロアドの広告プラットフォームは、インターネット広告市場に革新的な変化をもたらします。

変化1：巨大ネットワークの構築

これまで多数に点在していたアドネットワークが統合され、巨大ネットワークが構築されます。これにより、広告主は幅広いユーザー層にリーチできる巨大なアドネットワークへの広告配信が可能になり、ターゲティングの精度も大幅に向上します。

図4：アドネットワークの統合

変化2：RTB（Real-Time Bidding：リアルタイム入札）の実現

これまでのインターネット広告は、一般にメディアが設定する固定価格で取引されてきました。このため、フィーを上乗せした割高な広告枠単価が設定されることが多く、広告主は適切なマーケティングROIを期待できない広告の出稿を抑える傾向にありました。マイクロアドが提供する広告プラットフォームは、バナー広告の1インプレッションに対してリアルタイムにオークションを行うRTBを実現します。これは、1インプレッションに対して多数の掲載希望者が入札を行い、最も高い入札者がインプレッションを獲得する仕組みです。RTBの普及により、広告枠はインプレッションごとにだれが閲覧しているかを考慮した上で取引されるようになります。1インプレッション単位で広告枠を売買することで、広告主は必要なインプレッションを適正価格で効率よく買い付けられるとともに、枠を保有するメディアは広告掲載による収益を拡大することが可能です。

RTB インフラについて

日次で6億件以上の広告インプレッションを扱うRTBでは、各インプレッション発生時の掲載希望者による入札金額の計算から、入札競争、配信する広告の決定までを0.1秒以内に実行できるシステムインフラが求められます。月間約150億インプレッション（2012年5月現在）のアドネットワークを運営するマイクロアドは、RTBインフラを構築する高度な技術力とチューニングノウハウを保有しているため、広告主の配信要求をもれなく満たすことが可能です。

図5：RTB（Real-Time Bidding：リアルタイム入札）の概要

1-3…科学的な根拠にもとづくマーケティングを確立

従来のマーケティングでは、マーケターが仮説をもとに商品を購入してくれそうなターゲット像を洗い出し、ターゲットが接触しそうなメディアに広告を出稿してきました。しかしながら、消費者の嗜好や価値観が多様化する現在、マーケターの経験や勘に依存したターゲティングではその精度や効果を担保することが難しくなっています。マイクロアドの広告プラットフォームでは、広告主サイトの実際の訪問者をリアルタイムに分析することで、訴求すべきターゲットを選出し、成約確度の高いユーザーに対してのみ広告を配信できます。科学的な根拠にもとづくマーケティングの実践を可能にするマイクロアドの広告プラットフォームは、これまでの「思い込みのマーケティング」で得ることの難しかった高い広告効果の獲得を支援します。

広告枠→ヒト (オーディエンスターゲティング) へ

図6：これまでのマーケティングとこれからのマーケティング

1-4…マイクロアドの広告プラットフォーム

マイクロアドは、インターネット広告における一連の配信管理作業を単一のインターフェースから統合的に管理し、マーケティング効果を最大化する広告主・代理店向け広告プラットフォーム「MicroAd BLADE」と、広告枠販売の適正化と広告掲載による収益の最大化を支援するメディア向け広告プラットフォーム「MicroAd COMPASS」を提供しています。マイクロアドが目指すのは、広告が重要な情報源として価値をもつ世界。マイクロアドの広告プラットフォームは、サイト訪問者が必要とする価値の高い情報を最適なタイミングで届けることで、より豊かな消費生活の実現を支えます。

図7：マイクロアドの広告プラットフォームは、豊かな消費生活の実現を支えます

第2章：広告効果を最大化する MicroAd BLADE

2-1…広告主・代理店のプラットフォーム

マイクロアドは、広告主・広告代理店向けに MicroAd BLADE を提供しています。これは、インターネット広告におけるターゲティングを含めた一連の配信管理作業を単一のインターフェースから統合的に管理できる DSP (Demand-Side Platform) です。

RTB を搭載する MicroAd BLADE は、リスティング広告のように入札形式で広告枠を競り落とし、高精度なターゲティング手法を用いた広告配信を行います。多数のアドエクスチェンジやアドネットワークとの接続により、月間約 300 億インプレッション（2012 年 5 月現在）の広告枠への適切な配信を行い、広告主のマーケティング ROI を最大化します。

図 8：MicroAd BLADE の全体像

2-2…MicroAd BLADE の4つのメリット

2-2-1：巨大なネットワーク

MicroAd BLADE は多数のアドエクスチェンジやアドネットワークとの接続により、月間約 300 億インプレッション (2012 年 5 月現在) の広告枠への配信を可能にします。

MicroAd BLADE が接続するアドエクスチェンジやアドネットワークの紹介

MicroAd COMPASS

マイクロアドがメディア向けに提供する SSP (Supply-Side Platform) サービスです。月間約 450 億インプレッション (2014 年 9 月現在) のネットワーク規模を誇ります。マイクロアドが展開するアドネットワークは国内最大級です。

Google DoubleClick AdExchange

Google が運営する広告主、広告代理店、サイト運営者、広告ネットワークが広告をインプレッション単位で購入し、販売できるオンライン広告市場です。国内において最大級の広告枠在庫を保有しています。

OpenX Market Japan

複数のインターネットメディアの広告枠在庫を集約した上でオープン化し、オンライン上でそれら広告枠の売買を可能にするアドエクスチェンジサービスです。

Yield One

複数の DSP やアドネットワークの広告収益を一元管理し、最適な広告掲載を可能にする広告取引最適化プラットフォームです。

マイクロアドが運営するアドネットワークは、日本で第 4 位のユニークユーザー数を誇っています。(2012 年 4 月現在)

プロパティランキング

No.	プロパティ名	UU (千人)	リーチ (%)
1	Google Display Network**	68,387	93%
2	Yahoo! Sites	66,542	91%
3	Google Sites	63,734	87%
4	MicroAd Network**	63,134	86%
5	impAct**	58,632	80%
6	Advertising.com**	56,290	77%
7	FC2 inc.	54,535	74%
8	YieldOne**	52,362	71%
9	ADJUST**	51,274	70%
10	Rakuten**	50,122	68%

(出所) comScore 2012/4

図 9：MicroAd ネットワークの規模

マイクロアドが展開するアドネットワークは国内最大級です。(2012 年 4 月現在)

アドネットワークランキング

No.	アドネットワーク名	UU (千人)	リーチ (%)
1	Google Display Network**	68,387	93%
2	MicroAd Network**	63,134	86%
3	impAct**	58,632	80%
4	Advertising.com**	56,290	77%
5	YieldOne**	52,362	71%
6	ADJUST**	51,274	70%
7	Rakuten**	50,122	68%
8	Admeld**	48,082	65%
9	Criteo** BETA	47,338	64%
10	ADResult**	46,877	64%

(出所) comScore 2012/4

図 9：MicroAd ネットワークの規模

2-2-2：高精度なターゲティング

配信先が巨大でも、適切なタイミングで適切なヒトに広告を表示させなければ、広告効果はかなり限定されます。MicroAd BLADE は、ユーザーの属性や行動履歴等のオーディエンスデータを国内最大規模で保有するデータベース「MicroAd PIXEL」と連携しています。このため、MicroAd BLADE では広告主サイトの訪問者を分析し、結果をオーディエンスターゲティング（※1）やリターゲティング※2に生かすことができます。MicroAd BLADE の高精度なターゲティングロジックを使用することで商品やサービスの認知度の向上から成約件数の拡大までに至る、幅広いマーケティングアプローチが可能です。

オーディエンスターゲティング（※1）

オーディエンスターゲティングは、サイト来訪者のWEB閲覧履歴を自動解析し、ユーザーの属性や興味・関心を推測することで、広告を配信する対象を絞り込むターゲティング手法です。たとえば、自動車関係のWEBサイトを頻繁に訪れているユーザーが自動車以外のWEBサイトを閲覧している際に、自動車関連の広告を高頻度に配信するもの。過去に広告主サイトを訪れた購買者と同じような属性や行動特性を持つユーザーに広告を配信できるため、高いクリック率を期待できます。MicroAd BLADE ではサイト来訪者の行動パターン等をもとに配信するプロファイリングオーディエンスターゲティングと汎用データを使ったカスタムプロフィールの2種類のオーディエンスターゲティングを利用できます。

1. プロファイリングオーディエンスターゲティング

マイクロアドが提供する専用タグを流入ページへ埋め、訪問するユーザーの属性を見て配信対象者を絞り込む手法です。広告主サイトごとにターゲットユーザーを自動抽出し、広告主のビジネスの特性に合わせた高精度なターゲティングを行います。これにより、お客様サイト専用のターゲティングプロフィールが生成され、より精度が向上します。

図 10：プロファイリングオーディエンスターゲティング概要

2. 汎用データを使ったオーディエンスターゲティング

ファッション、スポーツ、グルメ、旅行等、マイクロアドが用意する 1,000 以上のカテゴリーから適切なものを自由に選択し、配信対象ユーザーを決定します。流入ページへタグの設置が困難な場合や、流入ユーザーが少ない場合等、訪問するユーザーの属性を見て配信対象者を絞り込めないケースで使用します。

図 11：オーディエンスターゲティング配信イメージ

リターゲティング[®]配信（※2）

検索エンジンや広告から広告主サイトへ流入するユーザーの大半は、最終的な目的ページに到達する前に外部サイトへ流出してしまいます。リターゲティング[®]は、特定のWEBサイトに一旦アクセスしながら商品・サービスの購入、利用者登録、申し込み等に結びつかなかった離脱者に対して当該サイトへ誘導する広告を再度表示し、再接触・再来訪を促すもの。リターゲティング[®]では、成約しなかったユーザーにターゲットを絞っている点がオーディエンスターゲティングとの大きな違いです。また、新キャンペーンの訴求等、再度サイトに来訪しない限りユーザーが知りえない情報を周知する手段としてもリターゲティング[®]は有効です。これまで、アドネットワークのリターゲティング[®]の多くは一律のCPC（Cost Per Click：クリック単価）・CPM（Cost Per Mille：広告を1,000回掲載する料金）課金でした。MicroAd BLADEのリターゲティング[®]は1インプレッションを適正価格で入札するため、一律の単価設定と比べコスト削減等の圧倒的な成果をもたらします。

図12：リターゲティング[®]配信イメージ

2-2-3:CPA 自動最適化（CPA オプティマイズ）

適切なインプレッションを適正価格で買い付けるRTBを搭載するMicroAd BLADEでは、事前に設定した目標CPA（Cost Per Acquisition：顧客一人を獲得するために要するコスト）を達成し、コンバージョン数を最大化するように、エンジンが配信メディアと入札価格を自動的に調整します。具体的に、MicroAd BLADEのエンジンは、インプレッションごとにコンバージョンに結びつく確率を計算し、インプレッションごとの適正価格を高速に算出します。これにより広告主は、効果の見込めるインプレッションを適正価格で入札して機会損失を抑制し、効果の見込みにくいインプレッションを低額で入札して費用対効果を向上することが可能です。ただ、MicroAd BLADEでは事前に設定した目標CPAを逆算して入札金額を決定するため、目標の設定がコンバージョンの獲得を左右します。獲得件数を最大化するために許容できる適切なCPAを設定してください。

図13：CPA自動最適化の概要

2-2-4：マルチデバイス対応

マイクロアドは、PC、フィーチャーフォン、スマートフォンのマルチデバイスに対応するアドネットワークを構築しています。MicroAd BLADE は、PC だけでなく、スマートフォンに対応する WEB サイトへの広告配信も一元的に管理します。このため、従来のように複数の広告配信管理画面を利用することなく、PC と同じ管理画面から各種ターゲティング手法を用いた広告配信が可能です。これにより、広告主は広告効果の最大化を達成できます。

2-3…MicroAd BLADE の主な機能

エンゲージメント最適化

MicroAd BLADE の CPA 最適化は、コンバージョン数が一定以上獲得できたときに最大の効果を発揮します。このため、コンバージョンデータが少ないフェーズでも入札価格の最適化を行えるよう、MicroAd BLADE はエンゲージメント最適化の機能を搭載しています。これは、MicroAd BLADE が配信した広告から来訪に至ったユーザーのサイト内回遊率や滞在時間、到達したページを分析し、配信メディアとターゲットを最適化する仕組みです。たとえば、広告がクリックされた割合を示す CTR (Click Through Rate) 実績が近似する広告枠 A と B があると仮定します。広告枠 A からの流入者は来訪後に WEB サイト内の多くのページを閲覧する一方で、広告枠 B からの流入者は来訪直後に直帰してしまう傾向が明らかになれば、消費者の商品・ブランドに対する関与の度合い、つまり、エンゲージメントは広告枠 A からの流入者の方が高いことがわかります。この機能により、広告主は広告枠 A を積極的に入札し、広告枠 B を低額で入札するようなコントロールを自動的に行います。

図 14：エンゲージメント最適化

グローバルフリークエンシー

MicroAd BLADE では、同一ユーザーに対する任意の期間内の広告表示回数（フリークエンシー）を制御できます。従来のようにネットワークごとのフリークエンシー制御では、1ユーザーに対する広告表示回数を正確に把握できませんでした。このため、同一の広告を成約率の高そうなユーザーに重複して表示したり、成約見込みの低いユーザーへの重複配信を減らしたりする制御が困難でした。MicroAd BLADE を利用したリターゲティング[®]では、複数のアドエクスチェンジやアドネットワークを横断したグローバルフリークエンシーキャップを実現できます。

図 15：従来のフリークエンシーキャップと MicroAd BLADE のグローバルフリークエンシーの比較

一元の入稿インターフェース

直感的な管理画面から広告コンテンツの登録・目標 CPA 等を設定すれば、システムが自動的にターゲティング設定や入札を最適化し、競り落とした多数の掲載枠へ一気に広告を配信してくれます。このため、今後爆発的に増加することが予想される各アドエクスチェンジやアドネットワークへ個別に入稿する手間が省けます。

図 16：MicroAd BLADE の管理画面

グローバルプロモーション

マイクロアドは今後、国内だけでなく、海外のアドネットワークとの連携も深め、あらゆる広告枠に対して各種ターゲティング手法を用いた最適な広告配信を行える環境を整備します。広告主がグローバルプロモーションに合わせたマーケティング設計を柔軟に行える広告配信プラットフォームへ進化を遂げる MicroAd BLADE にご期待ください。

2-4…MicroAd BLADE の導入にあたって

導入実績

MicroAd BLADE は 2011 年 6 月 15 日のサービス開始以来、EC、金融、保険、ゲーム、健康食品、コスメ、アパレル、旅行、人材、不動産等、多岐にわたる業種の多くのお客様からご支持を頂いています。サービスリリース後、約 6 カ月でアカウント開設社数は 1,000 社を突破し、2012 年 5 月現在のお客様は約 2,000 社に上っています。また、その 8 割のお客様がリターゲティング[®]とオーディエンスターゲティング配信を併用し、目標の CPA をクリアする等の成果を収めています。

導入ステップ

1. アカウントの開設

お申し込みから約 3 営業日でアカウントが開設され、MicroAd BLADE の管理画面にログインできるようになります。

2. タグの埋め込み

管理画面から取得できる専用のタグを広告主様サイトに埋め込んで頂きます。

3. 配信設定

予算、配信期間、目標等の設定、ターゲティングの設定、広告コンテンツの登録を行って頂きます。

4. 運用開始

広告枠を適正価格で買い付け、各種ターゲティング手法を用いた高精度な広告配信を行えます。

ご利用料金

アカウント開設

初期登録費用を含め、無料でアカウントを作成できます。アカウント開設と同時に専用タグの発行が可能になります。また、事前にリターゲット対象ユーザーの囲い込みを開始できます。

インプレッション課金型

インプレッション回数にもとづく課金形式 (CPM 課金) となります。

完全予算型

消化した分のみ請求となります。

クリエイティブに関して

広告バナー原稿規定

MicroAd BLADE の広告バナー原稿規定は以下の通りです。

- ファイル形式
 - ・JPG/GIF/PNG/SWF
 - ・SWF(FLASH バナーの原稿規定に関しては FLASH による配信を参照してください)
- バナーサイズ (左右×天地)
 - ・728 x 90
 - ・468 x 60
 - ・200 x 200
 - ・300 x 250
- バナー容量
 - ・100KB まで
- リンク先
 - ・クリエイティブごとにひとつ
- ランディングページ URL 入力
 - ・クリエイティブごとにひとつ
- 入稿規定
 - ・クリエイティブ審査に関してはクリエイティブ審査を参照してください。
- アニメーションバナー
 - ・Gif や PNG を用いる場合は、ループ不可、最大 15 秒までのアニメーションが掲載可能です。
 - ・SWF(FLASH バナーの原稿規定に関しては FLASH による配信を参照してください)

FLASH による配信

MicroAd BLADE Flash バナー原稿規定は以下の通りです。

- ファイル形式
 - ・FLA ファイル/SWF ファイル/代替バナー (GIF/JPEG)
- フラッシュバナー容量
 - ・1MB まで
- バナーサイズ (左右×天地)
 - ・720 x 90
 - ・SWF : 1MB 以内、30 秒以内 (ループ不可)
 - ・代替 GIF : 100KB 以内
 - ・468 x 60
 - ・SWF : 1MB 以内、30 秒以内 (ループ不可)
 - ・代替 GIF : 100KB 以内
 - ・300 x 250
 - ・SWF : 1MB 以内、30 秒以内 (ループ不可)
 - ・代替 GIF : 100KB
 - ・200 x 200
 - ・SWF : 1MB 以内、30 秒以内 (ループ不可)
 - ・代替 GIF : 100KB
- 代替バナー
 - ・100KB 以内
 - ・各 FLASH バナーごとに代替バナーの設定は必須です。
- ALT テキスト
 - ・不可
- リンク先
 - ・クリエイティブごとにひとつ
- 背景色
 - ・背景色の指定はレイヤーで指定しデフォルト (白) でご入稿ください。
- getURL 設定
 - ・Flash 広告とは、clickTAG 変数がサポートされている必要があります。
 - ・変数名は "clickTAG" (TAG は大文字で、click と TAG の間にスペースは入れません) に指定してください。
 - ・ "click tag" や "Click Tag" 等は無効です。
 - ・clickTAG パラメータのコードは、次のようになります。


```
on(release){if(clickTAG.substr(0,5)=="http:"){getURL(clickTAG,clickTARGET);}}
```
 - ・このコードには広告のリンク先 URL を指定する必要はございません。clickTAG によって処理されます。
 - ・また、Flash 広告の構造によっては、上記の「clickTAG」の先頭に「_root」または「_level0」を追加する必要があります。
 - (例:「_root.clickTAG」、「_level0.clickTAG」)
- フォント
 - ・フォントを再現することができない場合がございますので、テキストはグラフィックに変換してご入稿ください。
- 音声 / サウンド
 - ・不可
- アニメーション
 - ・STOP アクションを使用し、ムービーを停止させてください。
 - ・※本アクションはアニメーションの動きが発生するしないによらず、常にに入れてください。
 - ・アニメーションのリプレイボタンを設置する場合は、機能が明確にわかる範囲内で自由にデザインし設定することができますが、機能が明確でない場合は、修正をお願いすることがございます。
- フレームレート
 - ・18fps 以内
- 禁止事項
 - ・外部ファイルを取り込む処理 (loadMovie、loadVariables 等のスクリプトは使用不可)
 - ・外部サーバーとの通信処理 (LocalConnection、SharedObject 等のスクリプトは使用不可)
 - ・ユーザー環境情報を取得・更新する処理 (Camera、Microphone 等のスクリプトは使用不可)
 - ・ユーザーのクリックアクション以外の行動を取得する処理
 - ・バナー上で文字入力や項目の選択を要求し、その内容によりリンク先を指定する等
 - ・テキストオブジェクトに関する処理
 - ・過度に CPU 負荷を与える処理 (duplicateMovieClip 等のスクリプトは使用不可)
 - ・タイムライン上での「getURL」使用の禁止
- Flash 表示環境
 - ・Action Script バージョン : Action Script 2.0 以下
 - ・Flash Player バージョン : Flash Player 5 以上 10 以下
 - ・ブラウザ : Internet Explorer4.0 以上、Netscape6.0 以上、Firefox3.0 以上、Safari3.0 以上
 - ・設定 : JavaScript が ON になっていること
- 入稿規定
 - ・反映希望日の 5 営業日前。
 - ・入稿規定に間に合わなかった場合、規定に反して差し戻しがある場合は掲載開始をずらしていただく場合がございます。

注意

- ・ユーザーの設定・環境により上記 Flash 表示環境の条件を満たした場合でも、下記のような現象が起こる可能性があることをご了承ください。
 - ・「広告配信が出来ない」
 - ・「正しく掲載されない」
 - ・「リンク先に飛ばない」
- ・プラグインソフトによっては表示が出来ないケースがございますので、事前に複数の環境で動作確認することを推奨いたします。
- ・禁止事項に反する動作が確認された場合、もしくは禁止事項以外の理由により再生時に CPU に過剰な負荷がかかる等動作上の不具合が発見された場合は修正をお願いすることがございます。
- ・禁止事項に反する Flash の配信により弊社がシステム障害等の損害を受けた場合、当該損害について賠償責任を負って頂きます。

クリエイティブ審査

クリエイティブ審査について

MicroAd BLADE に配信されるすべての項目は弊社のクリエイティブ審査を通過したモノのみとさせていただきます。審査には基本的に 3 営業日いただきます。審査の基準と致しましては、下記の通りになります。

広告倫理基準

1. 広告は社会の信頼にこたえるものでなければなりません
2. 広告は公明正大にして、真実でなければなりません
3. 広告は関係諸法規に違反するものであってはなりません
4. 広告は公序良俗に反するものであってはなりません

広告掲載基準

1. 当社及び当社の運営するメディアの品位を損なうと判断される広告は掲載しない
2. 法律、政令、省令、条例、条約、業界規制等に違反する広告は掲載しない
3. 責任の所在が明らかでないとして判断される広告は掲載しない
4. 内容及び、その目的が不明確な広告は掲載しない
5. 広告内容に虚偽があるか、または誤認・錯誤されるおそれのある広告は掲載しない
6. 公正・客観的な根拠なく最大級・絶対的表現を使用している広告は掲載しない
7. 以下に掲げる類の公序良俗に反する表現内容のある広告は掲載しない
 - a. 犯罪を肯定・美化する表現・内容
 - b. 性に関する表現で、青少年の保護育成に反すると思われる表現・内容
 - c. 醜悪、残酷な広告表現で、消費者に不快感を与えるおそれのある表現・内容
 - d. 非科学的、迷信に類するもので、消費者を惑わしたり不安を与える表現・内容
 - e. 不良商法、詐欺的とみなされる表現・内容
 - f. 誹謗中傷・人権侵害になる表現・内容
8. 個人、団体の氏名、写真、談話および肖像、商標、著作物等を無断で使用し、無体財産を侵害する広告は掲載しない
9. 以下のようなインターネット特有の仕組みや不都合により、消費者に困惑を与える場合には掲載を中止する
 - a. 広告のリンク先及び内容の変更により不都合が生じた場合
 - b. 広告のリンク先からメディアのウェブサイトにはブラウザの「戻る」ボタンで戻れないような細工が故意に施されている等の場合
10. その他、当社が不適当と判断した広告は掲載しない

広告掲載基準細則

1. 広告本文またはリンク先第一階層ページに、以下各号につき記載のない
2. 広告は、広告掲載基準第 3 条及び第 4 条に則り掲載しないものとする
 - a. 広告主名
 - b. 広告商品・サービス名
 - c. 広告主 (問い合わせ先) の住所、メールアドレス、電話番号のいずれか 1 つ
3. ユーザー個人情報 (メールアドレスを含む) を収集する広告のうち、広告本文またはリンク先第一階層ページに、以下各号につき記載のない広告は、広告掲載基準第 3 条及び第 4 条に則り掲載しないものとする
 - a. キャンペーン主催者名
 - b. 問い合わせ先メールアドレスまたは電話番号
 - c. 収集する個人情報の利用目的
 - d. 利用目的内でのみ個人情報を利用する旨
 - e. 収集する個人情報を不正に第三者に開示・漏洩しない旨
 - f. 応募者に対してメール等を送信する場合には、当該メールの概要がわかる説明文章またはサンプル、およびメールの利用規約

掲載基準について

- ・内容に虚偽があるか、または誤認されやすい表現/内容ではないこと。
- ・関係諸法規を遵守していること。
- ・公序良俗に反しないこと。
- ・氏名、写真、肖像、商標、著作物、財産、プライバシー等を無断で使用する等、第三者の権利を侵害するものでないこと。
- ・その他ユーザーに不快感を与える表現や不適切な表現を含まないこと。
- ・お申し込みをされた後でも、クリエイティブ、リンク先等が弊社基準にて不適当と判断した場合には、掲載をお断りさせていただく場合があります。

掲載できないバナー表現について

- ・閲覧者に不快感を与える表現 (点滅・激しい振動・大きなアラートマーク等)
- ・コンピュータの OS の警告およびエラーメッセージ等のダイアログボックスや、ブルダウンや検索ボックス等を似せた画像
- ・過度に収入が得られることを強調した表現 (「10 日間で 100 万円儲ける方法」等)
- ・すべての閲覧者に対して「当選」の意味を与える表現 (「あなたは当選しました！」等)
- ・虚偽の内容が含まれた表現 (「あなたの PC はウイルスに感染しています」等)
- ・最大級の表現のある広告表現 (「No.1」「世界一」等) は、第三者機関による客観的裏づけが必要で、クリエイティブに明記してください。
- ・他社の商標を侵害している画像
- ・MicroAd や MicroAd ネットワークメディアとの関係性を示すもの (「MicroAd のオススメ」等)
- ・法律で禁止されている行為を連想させる広告表現
- ・裸体、性描写、性器に類するイメージ
- ・殺人、犯罪、薬物等を表すイメージ
- ・広告の内容と全く関係の無いイメージ
- ・できる限り画像内に企業名・ロゴ・サービス名・ブランド名・商品名を含めてください
- ・その他、多数の閲覧者に不快感を与える弊社が判断する内容

広告原稿・表記に関する共通注意事項

- ・最大・絶対的等の誇大表現の恐れがある広告表記について
 1. 最大・絶対的等の表現のある広告表記は、原則として客観的な裏づけをされているデータが必要となります。
- ・ユーザーに不快感を与える恐れのある広告表記について
 1. ユーザーが不快に感じる文言や差別用語等を使用した文言はお断りさせて頂く場合がございます。
 2. 意味不明な文言や記号の羅列のみが続いている等、文章が不明瞭な原稿はお断りさせて頂く場合がございます。

- ・比較表現が含まれる広告表記について
 1. 客観的実証が無い比較表現、不公正な基準による比較表現、明示的または暗に特定競合を示唆した比較表現等が含まれる広告はお断りさせていただく場合がございます。
- ・法律に抵触する恐れのある広告表記について
 1. 法律で禁止されている事項を連想させる広告表記や、法律に抵触する恐れのある広告表記の使用はお断りさせていただく場合がございます。
- ・利用確認必要事項について
 1. 弊社に関連する名称・ロゴ等の使用に関しましては、弊社の承認が必要となりますので、事前にご連絡ください。
- ・ご提供いただく素材について
 1. お申し込み頂くお客様には、当社に対し提供していただく一切の素材（検索キーワード・文章・画像・写真等を含みますがこれに限りません）が第三者の知的財産権、肖像権その他いかなる権利も侵害するものでなく、かつ、合法的なものであることをそれぞれ保証して頂きます。
 2. また、ユーザー保護の観点より、ユーザーからのクレーム等が発生した際、当社が掲載承諾した画像広告素材につきまして、画像の修正、及び掲載中止をさせて頂く場合がございます。
- ・WEB テキスト原稿 / HTML メール原稿 / 件名原稿の共通注意事項
 1. 下記の文字・記号の使用はできませんのでご了承ください。
 - ・「半角」の「カタカナ」、「中黒」
 - ・タブ
 - ・機種依存文字（例：樹等の省略文字、○付き数字、ⅠⅡⅢ等のローマ数字等も含まれます）
 - ・「半角」の「¥や\$等の通貨記号」「&」「%」「-」「_」「/」「\」「'」「'」等の引用符
 - ・文頭の半角スペース
- ・件名付きメニューの共通注意事項
 1. 金利を明記した件名は原則としてお断りさせて頂いております。
 2. 会社名・サイト名、明らかに企業が特定できるサービス・商品名等を記載した件名は原則としてお断りさせて頂いております。
 3. ※ 2. に関しましては、アライアンス枠および特定の業種のみを扱うメディアを除きます。
- ・テキスト広告の共通注意事項
 1. URL 前後の半角スペースは必須となります。
 2. 下記の文字・記号の使用はできませんのでご了承ください。
 - ・「半角」の「カタカナ」「カギ括弧」「句読点」「中黒」
 - ・タブ
 - ・機種依存文字（例：樹等の省略文字、○付き数字、ⅠⅡⅢ等のローマ数字等も含まれます）
- ・バナー原稿の共通注意事項
 - ・下記のクリエイティブは使用できませんので、ご了承ください。
 1. アニメーションに関する表現
 - ・1/3 秒以内で1回を超える光の点滅。
 - ・急激なカットチェンジや、急速に変化する映像手法。
 - ・赤色を単色で使用した点滅やカットチェンジ。
 - ・輝度差のある規則的なパターン（縞模様、渦巻き）
 2. バナーに関する表現
 - ・ユーザーの意思に反する動きをする、または誤解を与えるバナー。
 - ・「閉じる」「いいえ」「キャンセル」等のボタンやアラートマーク。
 - ・ユーザーに不快感を与えるようなバナー。
 - ・高速振動・高速点滅等。
 - ・ユーザーにとって、コンテンツと混同する可能性があるバナー。
- ・掲載可否に関する注意事項
 1. 広告掲載をご希望のクライアント様につきましては、事前に担当営業、または媒体まで掲載可否のご確認をお願いいたします。

広告バナー原稿規定（スマートフォン）

MicroAd BLADE のスマートフォン用広告バナー原稿規定は以下の通りです。

- ファイル形式
 - ・JPG/GIF/PNG
 - ・Gif アニメーション不可
- バナーサイズ（左右×天地）
 - ・320 x 48
- バナー容量
 - ・10KB まで
- リンク先 URL の入力
 - ・クリエイティブごとにひとつ
- ランディングページ URL 入力
 - ・クリエイティブごとにひとつ
- 入稿規定
 - ・クリエイティブ審査に関してはクリエイティブ審査を参照してください。

プライバシーポリシーに関して

<http://www.microad.co.jp/utility/privacy.php>

