

Canadian Newspapers


JOURNAUX CANADIENS


Fascinating Facts about Canadian Newspapers

Topic areas:

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


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 mobile phone


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

78% in <u>Canada</u> and <u>growing</u> 68% in the <u>U.S.</u> and <u>declining</u>


NADbank 2011; Newspaper Association of America 2012


Our Readers


Embracers: Love Newspapers Across Devices


85% of Canadians read newspapers across devices


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


Embracers: Love Newspapers Across Devices


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


Trifectas: Young Adult (18-34) Newspaper Readers


Read newspapers across 3 devices


Totum Research; Canadians 18-34, any weekday, December 2011


Trifectas: Young Adult (18-34) Newspaper Readers

Weekly Readership Across Devices


Totum Research; Canadians 18-34, any weekday, December 2011


Flipper and ClickHERs: Mom Newspaper Readers


Moves back and forth between accessing newspapers via print and sites


Totum Research, Canadian women with children in household, December 2011


Flipper and ClickHERs: Mom Newspaper Readers

Weekly Readership Across Devices


Totum Research, Canadian women with children in household, December 2011


Print Lovers: Boomers (45-65) Newspaper Readers


Read across all devices but truly embrace print


Totum Research; Canadians 45-64, any weekday, December 2011


Print Lovers: Boomers (45-64) Newspaper Readers

Weekly Readership Across Devices


Totum Research; Canadians 45-64, any weekday, December 2011


Newspapers: Print


Print: By the Numbers


There are 125 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.


Newspapers Canada 2013


Print: By the Numbers

Lance Armstrong's interview with Oprah garnered 715,000 Canadian TV viewers


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: Accepted


<u>Newspapers</u> are deemed the most <u>acceptable place for ads</u> - beating out all other media


Totum Research, November 2012


Print: Trust


Newspaper ads are trusted (scoring higher than all other media)


Totum Research, November 2012


<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


Print: Action

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


Media Post, January 5, 2012


Newspapers Websites


Newspaper Websites: By the Numbers

<u>News</u> is a <u>top online activity</u> for Canadians – 97% state they check it daily.


Rogers "Innovation Report 2012 Trend Watch", August 2012


Newspaper Websites: Trust

Canadians <u>trust the ads</u> on <u>newspaper websites 44% more</u> than ads on other online sites.


Totum Research, November 2012


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


In Canada, <u>newspaper websites reach 63%</u> of Canadians 15+ vs. a global average of 41%


Admap, October 2012


Newspaper Websites: Action

83% of Canadians took action (i.e. looked for more information, visited a store, bought) after seeing an ad on a <u>newspaper site</u>


Totum Research Nov. 2012


Newspapers & The 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


Environment

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)


JOURNAUX CANADIENS

Newspapers Canada 2013


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> through out the day by Canadians in <u>all formats</u>.

