

ThinkNewsBrands **FUNDAMENTALS** **H1, 2020**

NEWS BRANDS

**Key facts about
print and digital
news sites in
Australia**

What are news brands?

- The term 'news brands' refers to the newspapers and digital platforms of Australia's leading news publishers. News brands are the go-to trusted source of news content for Australians and, as a result, the professionally produced content is sourced, syndicated and repurposed across all other media platforms 24-7
- When readers interact with news brands, it's a lean-forward experience. Unlike other media channels, news brands have an actively engaged audience
- Digital news brands are proven to be particularly strong in moving prospective consumers through the purchase funnel by shifting the needle on how people feel about the brands that are advertising¹
- News brands have the scale to drive business outcomes with more than 18.3m Australians engaging with them each month. That's 97% of the population aged 14+²
 - ◆ 17.7m Australians engage with digital news websites every month
 - ◆ 11.6m Australians read newspapers every month
- Printed news brands drive the daily agenda with almost two in three readers reading a newspaper before midday

Australia's leading news brands

A powerhouse news and editorial engine, news brands create timely, relevant, trusted content that feeds the most read websites, papers, sections and inserts in Australia.

5 national 21 metro

345 regional

360 branded newspaper sections

24 newspaper Inserted magazines

297+ digital news sites

The brand/title count includes The Australian (Mon-Fri) and the Weekend Australia as 2 separate titles, for example. Some News brands are Digital only including the high profile sites of news.com.au, brisbanetimes.com.au and Watoday.com.au. There are also a number of Regional & Community News brands that are Digital only with no newspaper format

**WHO IS
READING
NEWS
BRANDS?**

**Cross platform
readership by
demographic,
platform, section
and over time**

News brands readership across all sites and publications

	Cross platform	Digital	Newspapers
Advertiser & non-advertiser supported newspapers, digital mastheads and news websites ¹	18.3m	17.7m	11.6m
Advertiser supported newspapers, digital mastheads and news websites ²	18.1m	17.1m	11.6m
emma TM newspapers and digital mastheads total ³	18m	16.9m	11.6m

Source: emmaTM, 12 months to June 2020. Readership based on last four weeks. Survey conducted by Ipsos Connect, people 14+. ALSO Nielsen Consumer & Media View (CMV). Nielsen Digital Panel, 4 weekly periods to June 2020, people 14+ calibrated to Digital Content Ratings (DCR) June 2020 People 14+.

¹ Represents ² and ³ (below) also adding in All other News related websites that are not owned by the Australian newspaper publishers eg SBS News, DailyMail, ABC online, DailyExpress, BuzzFeed

² Represents ³ (below) also adding in TV News websites that are owned by the newspaper publishers ie 7News, 9News, NBN News, Fox News

³ Includes only Australian publishers' news brands (newspapers, their associated websites and their news websites that are online only ie News.com.au, BrisbaneTimes.com.au, WAToday.com.au, Canberratimes.com.au). This represents "currency" market reporting and is the focus of the rest of this report.

Readership by news type

Total digital news brand readers
16.9m

Total newspaper readers
11.6m

Newspaper inserted magazines
3.7m

Newspaper sections
8.2m

Readership over time

News brands readership (millions)

Source: emmaTM, 12 months to June 2020. Newspaper readership based on last four weeks. Survey conducted by Ipsos Connect, people 14+. ALSO Nielsen Consumer & Media View (CMV). Nielsen Digital Panel, 4 weekly periods to June 2020, people 14+ calibrated to Digital Content Ratings (DCR) Jun 2020 People 14+.

Readership news type growth/decline

News brands readership (millions)

Source: emmaTM, 12 months to June 2020. Newspaper readership based on last four weeks. Survey conducted by Ipsos Connect, people 14+. ALSO Nielsen Consumer & Media View (CMV). Nielsen Digital Panel, 4 weekly periods to June 2020, people 14+ calibrated to Digital Content Ratings (DCR) Jun 2020 People 14+.

Readership news type by age/region

Readership and reach (Jun20)	Reach % to popn 14+	Totals	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Reach to age 14+		95%	94%	95%	91%	96%	98%	95%	95%
Population 14+	100%	18.9m	9.3m	9.6m	6.7m	6.0m	6.3m	13.3m	5.6m
News brands	95%	18.0m	8.8m	9.2m	6.1m	5.8m	6.2m	12.6m	5.4m
Digital news brands	89%	16.9m	8.2m	8.7m	5.6m	5.5m	5.8m	11.9m	5.0m
Newspapers	61%	11.6m	5.8m	5.9m	3.0m	3.8m	4.9m	7.8m	3.9m
Any section of the newspaper	43%	8.2m	4.2m	4.0m	1.9m	2.6m	3.7m	5.7m	2.4m
Newspaper inserted magazines (NIMs)	19%	3.7m	1.7m	2.0m	0.8m	1.0m	1.9m	2.7m	1.0m

Source: emmaTM, 12 months to June 2020. Newspaper readership based on last four weeks. Survey conducted by Ipsos Connect, people 14+. ALSO Nielsen Consumer & Media View (CMV). Nielsen Digital Panel, 4 weekly periods to June 2020, people 14+ calibrated to Digital Content Ratings (DCR) June 2020 People 14+.

HOW DO AUSTRALIANS READ NEWS BRANDS?

**Readership
and engagement
by location and
demographic**

When, how frequent and how long?

WHEN

63% of yesterday's newspaper readers read them between 6am & 12pm*

HOW FREQUENT

27% of newspaper readers Typically read 7 or more issues a week

HOW LONG

37% of yesterday's newspaper readers read them for more than 30 minutes

*Multiple response question. Answers sum to more than 100%. Chart re-based to 100%. Source: emmaTM, 12 months to June 2020. Newspaper readership based on last four weeks. Survey conducted by Ipsos Connect, People 14+.

Regular readership by age/region

Total newspaper readership (000s) & percentage who read 30+ mins/7+ issues pw

	Reach % (of popn 14+)	Total	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Readership (Millions) (L4W)	61%	11.6m	5.8m	5.9m	3.0m	3.8m	4.9m	7.8m	3.9m
Proportion (%) reading 30+ mins 'yesterday'		37%	40%	37%	19%	26%	53%	40%	36%
Proportion (%) reading 7+ issues 'last week'		27%	31%	24%	21%	22%	34%	28%	26%

Source: emmaTM, 12 months to June 2020. Total readership based on last four weeks (June 2020). Survey conducted by IPSOS Connect, People 14+. Readership >=30mins based on time spent reading newspapers yesterday (June 2020). 7+ issues pw is per typical week (June 2020). Metro market as per OzTam definition. Regional markets are all markets outside of the defined OzTAM metro areas.

Regular readership: national/metro titles by age/region

	Reach % (of popn 14+)	Total	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Nat/Metro title readership (Millions) (L4W)	46%	8.8m	4.5m	4.3m	2.2m	2.7m	3.9m	6.5m	2.3m
Proportion (%) reading 30+ mins 'yesterday'		41%	42%	40%	21%	29%	55%	41%	41%
Proportion (%) reading 7+ issues 'last week'		32%	34%	29%	23%	26%	39%	30%	35%

Source: emmaTM, 12 months to June 2020. Total readership based on last four weeks (June 2020). Survey conducted by IPSOS Connect, People 14+. Readership >=30mins based on time spent reading newspapers yesterday (June 2020). 7+ issues pw is per typical week (June 2020). Metro TV market as per OzTam definition. Regional markets are all markets outside of the defined OzTAM metro areas. Nat/Metro newspapers are The Australian, Financial Review, The Saturday Paper, Daily Telegraph, Sydney Morning Herald, Herald Sun, The Age, The Adelaide Advertiser, Courier-Mail and West Australian/Sunday Times – that includes their Mon-Fri editions & their Weekend editions. All other papers are classified as Regional.

Regular readership: regional titles by age/region

Regional masthead readership (000s) & percentage who read 30+ mins/7+ issues pw

	Reach % (of popn 14+)	Total	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Regional title readership (Millions) (L4W)	40%	7.6m	3.8m	3.9m	1.8m	2.5m	3.3m	4.2m	3.4m
Proportion (%) reading 30+ mins 'yesterday'		38%	40%	36%	20%	26%	51%	40%	35%
Proportion (%) reading 7+ issues 'last week'		29%	33%	25%	23%	23%	35%	30%	28%

Source: emmaTM, 12 months to June 2020. Total readership based on last four weeks (June 2020). Survey conducted by IPSOS Connect, People 14+. Readership >=30mins based on time spent reading newspapers yesterday (June 2020). 7+ issues pw is per typical week (June 2020). Metro TV market as per OzTam definition. Regional markets are all markets outside of the defined OzTAM metro areas. Nat/Metro newspapers are The Australian, Financial Review, The Saturday Paper, Daily Telegraph, Sydney Morning Herald, Herald Sun, The Age, The Adelaide Advertiser, Courier-Mail and West Australian/Sunday Times – that includes their Mon-Fri editions & their Weekend editions. All other papers are classified as Regional.

Regular readership: Mon-Fri titles by age/region

Mon-Fri masthead readership (000s) & % who read 30+ mins/7+ issues pw

	Reach % (of popn 14+)	Total	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Mon-Fri title readership (Millions) (L4W)	56%	10.7m	5.4m	5.3m	2.8m	3.4m	4.5m	7.1m	3.6m
Proportion (%) reading 30+ mins 'yesterday'		38%	39%	37%	19%	26%	53%	40%	36%
Proportion (%) reading 7+ issues 'last week'		29%	32%	26%	21%	23%	37%	30%	28%

Source: emmaTM, 12 months to June 2020. Total readership based on last four weeks (June 2020). Survey conducted by IPSOS Connect, People 14+. Readership >=30mins based on time spent reading newspapers yesterday (June 2020). 7+ issues pw is per typical week (June 2020). Metro TV market as per OzTam definition. Regional markets are all markets outside of the defined OzTAM metro areas.

Regular readership: Saturday titles by age/region

Saturday masthead readership (000s) & % who read 30+ mins/7+ issues pw

	Reach % (of popn 14+)	Total	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Saturday title readership (Millions) (L4W)	33%	6.2m	3.2m	3m	1.3m	1.9m	3m	4m	2.2m
Proportion (%) reading 30+ mins 'yesterday'		45%	46%	43%	22%	31%	58%	47%	41%
Proportion (%) reading 7+ issues 'last week'		40%	43%	37%	31%	32%	48%	42%	38%

Source: emmaTM, 12 months to June 2020. Total readership based on last four weeks (June 2020). Survey conducted by IPSOS Connect, People 14+. Readership >=30mins based on time spent reading newspapers yesterday (June 2020). 7+ issues pw is per typical week (June 2020). Metro TV market as per OzTam definition. Regional markets are all markets outside of the defined OzTAM metro areas.

Regular readership: Sunday titles by age/region

Sunday masthead readership (000s) & % who read 30+ mins/7+ issues pw

	Reach % (of popn 14+)	Total	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Sunday title readership (Millions) (L4W)	26%	5m	2.4m	2.6m	1m	1.5m	2.5m	3.6m	1.4m
Proportion (%) reading 30+ mins 'yesterday'		47%	49%	45%	24%	33%	59%	47%	45%
Proportion (%) reading 7+ issues 'last week'		42%	47%	38%	33%	33%	49%	42%	44%

Source: emmaTM, 12 months to June 2020. Total readership based on last four weeks (June 2020). Survey conducted by IPSOS Connect, People 14+. Readership >=30mins based on time spent reading newspapers yesterday (June 2020). 7+ issues pw is per typical week (June 2020). Metro TV market as per OzTam definition. Regional markets are all markets outside of the defined OzTAM metro areas.

Regular readership: prior to midday by age/region

Readership prior to midday (000s) & % who read 30+ mins/7+ issues pw

	Reach % (of popn 14+)	Total	Male	Female	14 to 34	35 to 54	55+	Metro markets	Regional markets
Readership between 6am-12pm (Millions)	17%	3.3m	1.8m	1.5m	0.7m	0.8m	1.8m	2.2m	1.1m
Proportion (%) reading 30+ mins 'yesterday'		42%	43%	41%	21%	27%	57%	43%	40%
Proportion (%) reading 7+ issues 'last week'		50%	51%	48%	36%	43%	57%	51%	46%

Source: emmaTM, 12 months to June 2020. Total readership based on last four weeks (June 2020). Survey conducted by IPSOS Connect, People 14+. Read newspapers 6am to 12pm represents those who did so yesterday. Readership >=30mins based on time spent reading newspapers yesterday (June 2020). 7+ issues pw is per typical week (June 2020). Metro TV market as per OzTam definition. Regional markets are all markets outside of the defined OzTAM metro areas

**WHAT
SECTIONS ARE
AUSTRALIANS
READING?**

**Newspaper
sections –
readership
and reach by
demographic**

Readership by section type

Read a newspaper section L4W (millions)

Source: emmaTM, 12 months to June 2020. Newspaper readership based on last four weeks. Survey conducted by Ipsos Connect, people 14+

Section readership by age/region

Monthly Reach (m)	Reach % to popn 14+	Total	Male	Female	14-34	35-54	55+	Metro markets	Regional markets
Popn 14+	100%	18.9m	9.3m	9.6m	6.7m	6.0m	6.3m	13.3m	5.6m
Read any Section L4W	43%	8.2m	4.2m	4.0m	1.9m	2.6m	3.7m	5.7m	2.4m
Sports	26%	5.0m	3.1m	1.9m	1.0m	1.5m	2.5m	3.5m	1.5m
Real estate	25%	4.8m	2.4m	2.4m	1.0m	1.5m	2.3m	3.4m	1.4m
Arts & Entertainment	24%	4.6m	2.1m	2.4m	0.8m	1.3m	2.5m	3.2m	1.3m
Travel	22%	4.2m	2.5m	1.7m	0.9m	1.2m	2.1m	3.1m	1.1m
Business & Finance	22%	4.2m	1.9m	2.2m	0.6m	1.2m	2.4m	3.1m	1.1m
Food & Wine	19%	3.6m	1.6m	2.0m	0.8m	1.2m	1.6m	2.6m	1.0m

Source: emmaTM, 12 months to June 2020. Newspaper readership based on last four weeks. Survey conducted by Ipsos Connect, people 14+. TV Regions definition is as OzTam. Not showing (in order of Audience size) = Leisure & Lifestyle, Health, Social & Gossip, Motoring, Employment, Insight & commentary, Classifieds, Technology, Education.

DIGITAL NEWS BRANDS

**Digital
news brands –
readership and
engagement by
demographic**

Digital news brands: tech penetration

	Jul-Dec 19	Jan-Jun 20
Screens per household	6.6	6.7
Smart TV	1.8	1.8
PC/Laptop	1.7	1.8
Tablet	1.0	1.0
Mobiles	2.0	2.1

Device penetration

Smart TV	42%	48%
PC/Laptop	80%	81%
Tablet	60%	60%
Mobiles	87%	94%

Device purchase intention

Smart TV	7%	7%
PC/Laptop	27%	26%
Tablet	3%	2%
Mobiles	34%	33%

Source: OzTAM & Regional TAM Establishment Survey; DTT, PVR estimates are based on install levels from the combined OzTAM Metro and Regional TAM panels as at last date of each period; Estimates for internet connection, tablet household penetration and internet capable TV in home from combined OzTAM Metro and Regional TAM quarterly Establishment Survey (ES). Based on mobile and landline CATI ES. Internet connection and tablet penetration based on rolling four-quarter averages to stabilise month-to-month trends. Estimate for internet capable TV in home refers to the capability to be internet connected, whether connected or not.. Purchase Intent N12M: Nielsen CMV 12 months to Dec19 & Jun20. Mobile purchase intention is "will consider"

Digital news brands: devices used

Devices used to access the internet – Penetration of pop aged 14+ (%)

Source: emma, 12 months to June 2016 & 12 months to June 2020

Digital news brands: readership, page views and time spent

Source: Readership is Nielsen Consumer & Media View (CMV). Nielsen Digital Panel, 4 weekly periods to June 2020, people 14+ calibrated to Digital Content Ratings (DCR) Jun 2020 People 14+.

Page views & Time spent are from Nielsen Digital Content Ratings, Monthly Total, January 2020 - June 2020, P2+, Digital C/M, Text. This is a basket of core digital brands that have both newspapers and news websites, but also including news.com.au, brisbanetimes.com.au & WAtoday.com.au (See Appendix)

* Note that DCR is Aged 13+ (ie Time spent & Page views) whereas emma CMV digital brand readership is aged 14+ (above)

Digital news brands: readership, page views and time spent by demographic

Monthly readership (m) and time spent	Total*	Male*	Female*	14-34*	35-54	55+
Reach	91%	91%	91%	87%	93%	92%
Population 14+	18.9m	9.3m	9.6m	6.7m	6.0m	6.3m
Digital news brands	17.2m	8.5m	8.7m	5.8m	5.6m	5.8m
Page views	1243m	680m	526m	284m	531m	324m
Time spent (hours)	19.5m	12.3m	7.1m	2.7m	8.7m	8.1m

Source: Readership is Nielsen Consumer & Media View (CMV). Nielsen Digital Panel, 4 weekly periods to June 2020, people 14+ calibrated to Digital Content Ratings (DCR) Jun 2020 People 14+.
Page views & Time spent are from Nielsen Digital Content Ratings, Monthly Total, January 2020 - June 2020, P2+, Digital C/M, Text. This is a basket of core digital brands that have both newspapers and news websites, but also including news.com.au, brisbanetimes.com.au & WAtoday.com.au (See Appendix)
* Note that DCR is Aged 13+ (ie Time spent & Page views) whereas emma CMV digital brand readership is aged 14+ (above)

Digital news brands: time spent by demographic

Time spent reading digital news brand sites by month by demographic (million hours)

REFERENCES

Newspaper brands

Adelaide Advertiser	Fairfield City Champion	North West Telegraph	The Age
Albany Advertiser	Farm Weekly	Northern Argus	The Area News
Auburn Review	Financial Review	Northern Daily Leader	The Armidale Express Extra
Augusta - Margaret River Mail	Flinders News	Northern Star	The Australian
Augusta Margaret River Times	Fremantle Gazette	Northern Star Weekly	The Baw Baw Shire and West Gippsland Trader
Bairnsdale Advertiser	Fremantle Herald	Northern Territory News	The Bellingen Shire Courier-Sun
Ballina Shire Advocate	Fremantle/Cockburn Gazette	Observer	The Border Mail
Bankstown-Canterbury Torch	Geelong Advertiser	Perth Voice	The Burdekin Advocate
Barossa & Light Herald	Geraldton Guardian	Pilbara News	The Canberra Times
Bendigo Advertiser	Gippsland Times and Maffra Spectator	Port Lincoln Times	The Coffs Coast Advocate
Blue Mountains Gazette	Great Lakes Advocate	Port Macquarie News	The Courier
Brimbank & North West Star Weekly	Hawkesbury Courier	Port Stephens Examiner	The Daily Advertiser
Brisbane News	Hawkesbury Gazette	Post Group	The Examiner
Broome Advertiser	Herald Sun	Redland City Bulletin	The Extra
Bunbury Herald	Highlands Post	Riverine Herald	The Land
Bunbury Mail	Hunter Valley News	Saturday Advertiser	The Leader
Busseton Dunsborough Times	Illawarra Mercury	Shepparton News	The Maitland Mercury
Busseton-Dunsborough Mail	Jimboomba Times	Sound Telegraph	The North Central Review
Byron Shire News	Joondalup Times	South Gippsland Sentinel-Times	The Saturday Paper
Cairns Post	Kalgoorlie Miner	South Western Times	The Senior
Cairns Weekend Post	Kiama Independent	Southern Gazette	The Standard
Camden Haven Courier	Kingborough Chronicle	St George & Sutherland Shire Leader	The Star
Campbelltown Macarthur/Wollondilly/Camden-Narellan Advertiser	Latrobe Valley Express	Stirling Times	The Tablelander
Canberra Chronicle	Lismore Echo	Stock & Land	The Times
Canning Gazette	Liverpool City Champion	Stock Journal	The Weekend Star
Central Western Daily	Maitland & Lower Hunter Star	Sunbury & Macedon Ranges Star Weekly	The Weekly Advertiser
Centralian Advocate	Mandurah Mail	Sunday Age	The Weekly Times
Chronicle	Manning Great Lakes Extra	Sunday Canberra Times	Townsville Bulletin
Coastal Times	Maribrynong & Hobsons Bay Star Weekly	Sunday Examiner	Tweed Daily News
Cockburn Gazette	Melton & Moorabool Star Weekly	Sunday Herald Sun	Tweed Daily News: Community Edition
Courier-Mail	Melville Gazette	Sunday Mail	Wangaratta Chronicle
Daily Examiner	Mercury	Sunday Tasmanian	Wanneroo Times
Daily Liberal And Macquarie Advocate	Mercury on Saturday	Sunday Telegraph	Warragul & Drouin Gazette
Daily Telegraph	Mid-coast Observer	Sunday Territorian	Weekend Australian
Domain Review Bayside & Port Phillip	Midland Express	Sunday Times	Weekend Bulletin
Domain Review Ivanhoe & Valley	Midstate Observer	Sun-Herald	Weekend Gold Coast Bulletin
Domain Review Melbourne Times	Midwest Times Incorporating Northern Guardian	Sunraysia Daily	Wentworth Courier
Domain Review Moonee Valley	Mildura Weekly	Sunraysia Life	West Australian
Domain Review Stonnington & Boroondara	Mosman Daily	Surf Coast Times	West Australian Saturday
Dubbo Mailbox Shopper	My Weekly Preview	Sydney Morning Herald	Western Advocate
East Gippsland News	Newcastle Herald	Tamworth Times	Western Suburbs Weekly
Eastern Reporter	NewsMail	The Advertiser	Western Weekender
Echo	Noosa News	The Advertiser incorporating the Lake Times	Whyalla News
Echo News	North Queensland Register	The Adviser	Wimmera Mail-Times
Express	North Shore Times	The Advocate	

NB Orange highlighted represent National & Metro brands (excl TAS, ACT * NT)
In some instances both the M-F versions and the Sat/Sun versions are displayed as if they are separate brands.
The list may also include some brands that have recently ceased in Print – some of which continue in a digital only format.
List does not include news.com.au, BrisbaneTimes .com.au or WAtoday.com.au

Digital brands: basket for reporting of time spent reading and page views (DCR)

Adelaidenow	Daily Telegraph	Property
The Age	Domain Media Group	Queensland Times
The Australian	Escape	Realcommercial
Australian Community Media Network	Fraser Coast Chronicle	Sunshine Coast Daily
The Australian Financial Review	Gold Coast Bulletin	The Sydney Morning Herald
The Brisbane Times	Herald Sun	Townsville Bulletin
Cairns Post	Mercury	WAtoday
Chronicle	News	Weeklytimesnow
Community News	Newsmail	West Australian
Courier Mail	Northern Star	
Daily Mercury	NT News	

Note : In the Digital news brands section, Time spent & Page views are from Digital Content Ratings(DCR) Jun 2020 People 2+. The data is a basket of core digital brands that have both newspapers and news websites, but also including news.com.au, brisbanetimes.com.au & WAtoday.com.au. The basket contains all those digital entities listed above.

think
NEWS
brands