

Canadian Newspapers


JOURNAUX CANADIENS


Fascinating Facts about Canadian Newspapers

Topic areas:

- Newspapers Across Devices
- Print Newspapers
- Environment
- Newspaper Websites


85% of Canadian adults have read a <u>newspaper</u> in print, online, tablet, e-reader or mobile in the last week


Totum Research Canada 2012


More people read a newspaper every week (on any device)

than use the internet every month


Newspapers Canada 2012; Canadian Media Research, "Is the Internet Over-Rated, June 25, 2012


Canadians in the last week:

- 7 in 10 read a print newspaper
- 5 in 10 read a <u>newspaper website</u>
- 4 in 10 read a newspaper on a tablet or e-reader
- 4 in 10 read a newspaper or headline on their <u>mobile</u> phone


Totum Research; Canadians 18+, any week, December 2011


More Canadians read newspapers in print and online each week than Americans

77% in <u>Canada</u> and <u>growing</u> 69% in the <u>U.S.</u> and <u>declining</u>


Newspapers Canada 2012; Newspaper Association of America 2012


Print: By the Numbers


There are 122 daily newspapers and over 1,100 community newspapers in Canada.

There are <u>21% more</u> daily and community print newspapers in Canada than there were in 1970.


Print: By the Numbers

<u>High wire over Niagara Falls</u> garnered <u>3.9 million</u> TV viewers – more than the Stanley Cup Finals


But <u>Canadian print newspapers</u> make every day an event, delivering <u>12 million readers</u>


BBM, June 25, 2012; StatsCanada 2012; Newspapers Canada 2012


Print: Engagement

Print remains the preferred choice for newspaper readers with <u>73% of adults</u> reading a print edition each week


NADbank 2011


Print: Engagement


More than 2.2 million Canadians are <u>not listening</u> to commercial radio, <u>two out of three</u> of these are <u>newspaper readers</u>


ComBase


Print: Trust


Ads in newspapers are the most acceptable compared to out-of-home, radio, magazine, TV and online ads


Ad Standards Canada 2011


Print: Trust


<u>Ads in newspapers</u> are deemed to be the <u>most truthful</u> (compared to other media)


Ad Standards Canada 2011


Print: Action

<u>4 out of 5</u> adults <u>took action</u> (clipped a coupon, bought, visited a site) as a result of <u>newspaper ad</u> in the past month


NAA 2012


Print: Action

More consumers scan <u>QR codes</u> in <u>newspaper</u> or magazine than from any other source


Research Brief: Center for Media Research, "QR codes best in magazines, newspapers and packaging", Aug. 26, 2011 2


Environment

<u>Newspapers</u> are <u>recycling champions</u> recycled at a rate of 80% (and as high as 97% in Ontario) - <u>higher than any other product</u>


Forest Products Association of Canada


Environment

<u>Newspapers</u> use <u>vegetable-based inks</u> and have eliminated harmful VOCs (volatile organic compounds) from the production process


Sun Chemical Inks


Newspapers use <u>recycled paper</u>, as well as virgin paper that comes from <u>saw</u> <u>mill's refuse</u> (from lumber for houses)


NEWSPAPERS CANADA

Mark Glaser, Hose / MEDIASHIFT, January 22, 2010


Newspaper Websites: By the Numbers

3 millions views on You Tube would be a <u>once-in-a-lifetime</u> You Tube smash hit.


For newspaper websites, it's Tuesday.


Newspapers Canada 2012


Newspaper Websites: By the Numbers

<u>News</u> is a <u>top online activity</u> for Canadians – with only email and browsing the web undertaken more.


reportr.net, "News is a top online activity for Canadians", October 13, 2011


Newspaper Websites: Trust

<u>Newspaper websites</u> are considered to be their most <u>trusted news source</u> for news online (vs. Facebook 3%, Twitter 0.2%).


Marketwatch.com, "Ongo survey finds Americans trust news on social sites significantly less than newspaper sites with editorial curation", September 21, 2011


Newspaper Websites: Trust


<u>73%</u> indicate that they most often get <u>news from</u> <u>newspaper websites</u> (compared to 31% for Facebook and 11% for Twitter)


Marketwatch.com, "Ongo survey finds Americans trust news on social sites significantly less than newspaper sites with editorial curation", September 21, 2011


Newspaper Websites: Engagement

<u>Canadian newspaper websites</u> are <u>accessed more often</u> than TV, radio or magazines sites


NADbank 2011


Newspaper Websites: Engagement


<u>Online</u>, consumers <u>respond</u> <u>most to ads</u> in <u>local</u> <u>newspapers</u> and email


Newspaper Association of America, 2011


Newspaper Websites: Action

Newspaper websites deliver

- 20% of visitors are <u>unique users</u> (vs. other sites).
- These unique users <u>click through 4</u> <u>times more</u> on ads!
- And the unique users are +<u>16%</u> more likely to purchase!


NewMediaAge.co.uk, "Premium publishers most effective for performance campaigns", August 9, 2011


Newspaper Websites: Action

Consumers act on <u>newspaper</u> <u>digital ads</u> - <u>66% took action on</u> <u>an ad</u> in the past month


Newspaper Association of America, 2011


In Conclusion

"A lie gets halfway around the world before the truth has a chance to get its pants on." - Winston Churchill


The fact of the matter is ... <u>newspapers</u> are being <u>embraced</u> throughout the day by Canadians in <u>all formats</u>.

