Quick Facts about Newspaper Media

Newspaper media consumption is strong and spans print, digital, and mobile formats.

- 65% of U.S. adults, 158 million, read newspaper media content in an average week.
- 54% of adults ages 18-24 read newspaper media in a typical week.
- 8 in 10 Americans read newspaper digital media each month.
- 29% use a combination of print, online and mobile platforms to access newspaper content.

ON MOBILE.

NEWSPAPER AUDIENCE IS SKYROCKETING

MOBILE EXCLUSIVE READERS

OF NEWSPAPER

DIGITAL AUDIENCE

50%

The newspaper digital media audience is skyrocketing.

- In August 2015, newspaper digital content reached 179 million adults, growing from 164 million in 1 vear.
- Newspaper digital net reach is highest among women ages 25-44, at 92%.

Younger consumers are reading newspaper media in a variety of formats.

THE EXCLUSIVELY

MOBILE AUDIENCE JUMPED BY

42%

IN ONE YEAR

- 56% of the newspaper digital audience is under the age of 45, compared to 53% of the total Internet audience.
- The median adult age of Facebook users is 40; for mobile users, it's 39.

Millennials are increasingly engaging with newspaper media.

- Nearly 44 million Millennials read newspaper content in either print, online or on a mobile device.
- Approximately 9 in 10 Millennials ages 25-34 consume newspaper digital media.
- Millennials are 39% more likely to engage with newspaper digital media on a mobile device than other age groups.
- Two-thirds of Millennials who are college graduates read newspaper content on a weekly basis.

5. Many categories of consumers read newspaper media, with higher readership among certain subgroups.

- 7 in 10 college graduates read newspaper media.
- Those with some **post-graduate education** or a post-graduate degree are more likely than those with an undergraduate degree or less to consume newspaper media: 80% of post-grads read newspaper media, compared with 57% of high school grads or less. (See Table 1)

Upscale consumers are more likely to read newspapers.

- As household income increases, audience for all newspaper media formats (print, digital and mobile) increases.
- 75% of those with household incomes of \$250,000 or more read newspaper content, whether print, online or mobile. For those with household income of \$100,000-249,000, it's 74%. (See Table 2)

Table 1. The Newspaper Media Audience by Education Level

Newspaper Media	High school graduate or less	Some college (1-3 years-not Graduate or AA/Associates)	College graduate (4 year college)	Any post graduate work or post graduate degree
Newspaper Print-Past Week	49%	56%	56%	63%
Newspaper Print or Newspaper Website	53%	62%	66%	74%
Newspaper Print or Website or Mobile	57%	68%	72%	80%

Source: Nielsen Scarborough, USA+, Release 2, 2014

Table 2. The Newspaper Media Audience by Household Income Group

Newspaper Media	Household Income- Less than \$50K	ННІ \$50К–\$99К	ННІ \$100К –\$249К	\$250,000 or more
Newspaper Print-Past Week	51%	55%	58%	60%
Newspaper Print or Newspaper Website	55%	63%	68%	69%
Newspaper Print or Website or Mobile	59%	68%	74%	75%

Source: Nielsen Scarborough, USA+, Release 2, 2014

- year.
- at **85%**.

Newspaper Media	Adults 18–34	Adults 35–49	Adults 55 or older
Newspaper Print-Past Week	41%	48%	67%
Newspaper Print or Newspaper Website	50%	57%	70%
Newspaper Print or Website or Mobile	58%	63%	72%

Source: Nielsen Scarborough, USA+, Release 2, 2014

O. The increased use of mobile devices, including smartphones and tablets, has significantly broadened the reach of newspaper digital media.

• 50% of the newspaper digital audience, or 89 million readers. access news only on a mobile device, an increase of 42% in the last

• However, most use a **combination** of desktop **and** mobile platforms to access newspaper content.

• Men ages 25-34 had the greatest growth in exclusively mobile newspaper consumption in the 12 months ending in August 2015,

Table 3. The Newspaper Media Audience by Age Group

Newspaper use of social media is increasing engagement, driving up readership.

- Newspaper digital content is **over 50%** more likely to be **re-tweeted** than all other local media, including local television and radio and cable television.
- Half of adult **Twitter** users read a print newspaper during an average week.
- 77% of adults follow links for news stories on social media.
- 63% of Twitter and Facebook users say they get news from social media.

8. More than any medium, advertising in newspapers is considered most believable and trustworthy.

- Newspapers are the leading consumer source for coupons. 7 in 10 adults use newspaper-delivered coupons.
- 8 in 10 adults took action after seeing a print newspaper ad in the last 30 days.
- Print and online newspaper media are used by **57%** of adults weekly for shopping planning and purchase decisions.
- Consumers find print newspapers to be more believable and trustworthy (26%) and look forward to print newspaper advertising (22%) more than other advertising sources, including Internet, TV, radio, catalogs, magazines and mail.

9. Native advertising is providing consumers with compelling, targeted content that drives traffic and sales to advertisers.

- Through native advertising, advertisers are able to present product information in the newspaper's tone and voice.
- More precise targeting with native advertising provides advertisers more value for money.
- Combining native advertising with sharing on social media is seeing results: The "Native/Social" category of mobile ad spending for local audiences is expected to increase from 14.0% in 2015 to 26% by 2019.

4401 Wilson Boulevard, Suite 900 Arlington, VA 22203-1867 Contact: Rich Schiekofer 212.856.6382 rich.schiekofer@naa.org

Unlock value with Newspaper Media—Advertise in Newspaper Media Today: Print-Digital-Inserts-Events

Visit www.naa.org to find out how newspapers can be your 360 media solution.

Sources:

- 1. BIA/Kelsey, "Forecast: 'Native Social' Mobile Ad Format Growing" July 16, 2015.
- 2. comScore: Newspaper Digital Audience Grew Twice as Fast as the Internet in Past 12 Months
- 3. comScore, 2015
- 4. NAA, "How America Shops and Spends," 2014.
- 5. Nielsen Scarborough: Across platforms, 7 in 10 adults access content from newspaper media each week (Scarborough USA+, Release 2, 2013)
- 6. Nielsen Scarborough, USA+, Release 2, 2014
- 7. Pew Research Center, "The Evolving Role of News on Twitter and Facebook," 2015
- 8. TVB Cultural Currency Study: Where Television Meets Social, 2012.