

Wednesday, 16 March 2022

2.9 million New Zealanders read newspapers and nearly 1.8 million read magazines in 2021

Roy Morgan readership results for New Zealand's print newspapers and magazines for the 12 months to December 2021.

2.9 million, or 69.5%, of New Zealanders aged 14+ now read or access newspapers in an average 7-day period via print or online (website or app) platforms. In addition, almost 1.8 million New Zealanders aged 14+ (42.5%) read magazines whether in print or online either via the web or an app.

These are the latest findings from the Roy Morgan New Zealand Single Source survey of 6,514 New Zealanders aged 14+ over the 12 months to December 2021.

A majority of the top ten newspapers grew their total cross-platform audience in 2021

The leading performer during the pandemic has been New Zealand's most widely read publication the **New Zealand Herald** with a total cross-platform audience of 1,844,000 in the 12 months to December 2021.

Stuff.co.nz retains the position as New Zealand's leading news website for those on the lookout for the latest news bringing together leading newspapers the **Dominion Post**, **The Press** and **Sunday Star-Times**, and magazines such as the **TV Guide** and **NZ Gardener**. The total digital audience for **Stuff** in an average 7 days is over 1.75 million New Zealanders, up nearly 40,000 on a year ago and over 200,000 ahead of main rival **NZHerald.co.nz** on 1.55 million.

A majority of six of the top ten titles grew their total cross-platform audiences during 2021 led by the **Otago Daily Times**, which was up an impressive 50,000 (+20%) to an audience of 304,000, the **Northern Advocate**, up 35,000 (+33%) to an audience of 142,000 and the **Taranaki Daily News**, up 31,000 (+29.7%) to an audience of 137,000.

Other newspapers to increase their total cross-platform audiences during 2021 included **Hawke's Bay Today**, up 19,000 (+12.4%) to 173,000, **Bay of Plenty Times**, up 4,000 (+3%) to 149,000, **Waikato Times**, up 2,000 (+0.9%) to 195,000.

Filling out the top ten are the **Dominion Post** in second place with an audience of 408,000 readers ahead of **The Press** in fourth place on 272,000 followed by the **Sunday Star-Times** on 216,000.

Despite the challenges of the last two years a majority of **Stuff's** newspapers have grown their total cross-platform audiences during 2021 led by the **Waikato Times**, **Taranaki Daily News**, **Southland Times**, **Nelson Mail**, **Sunday News** and **Timaru Herald**.

FOR IMMEDIATE RELEASE

Top 10 Newspapers – Total 7 Day Cross-Platform Audience (Print & Online)

Publication	Print		Digital (web or app)		Total 7 Day Cross-Platform Audience* (print, web or app)		
	Dec 2020	Dec 2021	Dec 2020	Dec 2021	Dec 2020	Dec 2021	% Change
	'000s	'000s	'000s	'000s	'000s	'000s	%
New Zealand Herald	595	559	1,637	1,585	1,883	1,844	-2.1%
Dominion Post	211	205	278	271	416	408	-1.9%
Otago Daily Times	98	107	200	238	254	304	20.0%
The Press	160	145	181	189	288	272	-5.3%
Sunday Star-Times	172	167	59	60	220	216	-2.0%
Waikato Times	82	86	128	134	193	195	0.9%
Hawke's Bay Today	72	80	101	109	154	173	12.4%
Bay of Plenty Times	67	57	102	104	145	149	3.0%
Northern Advocate	52	72	62	95	107	142	33.0%
Taranaki Daily News	60	56	69	103	106	137	29.7%

[Full Newspaper Readership Results available to view here.](#)

*Cross-Platform Audience is the number of New Zealanders who have read or accessed individual newspaper content via print or online. Print is net readership in an average 7 days. Online is net readership online in an average 7 days.

New Zealand Listener and AA Directions increase their print readership during 2021

The weekly **New Zealand Listener** was temporarily suspended from publication during 2020 as the initial stages of the COVID-19 pandemic caused a sharp drop in advertising revenue early. Later in the year **New Zealand Listener** was relaunched and has experienced impressive growth in the year to December 2021, up by 36,000 to an average issue readership of 221,000.

However, despite the improvement for the second-placed **New Zealand Listener**, New Zealand's most widely read magazine is easily the driving magazine **AA Directions** which had an average issue readership of 374,000 during the year to December 2021, up 9,000 on a year ago.

There were also strong results for **NZ House & Garden** which increased its readership by 18,000 to 110,000, **Habitat** which grew its readership by 10,000 to 100,000 and **Dish**, up 3,000 to 92,000.

Other widely read magazines included **TV Guide** with a readership of 157,000, **NZ Woman's Day** on 146,000, **Australian Women's Weekly (NZ Edition)** on 141,000, **NZ Woman's Weekly** unchanged on 105,000 and **NZ Gardener** on 93,000.

Women's Lifestyle and Fashion magazines were among the big improvers in 2021 with **Mindfood**, up 2,000 to 80,000, **Simply You Living**, up 26,000 to 50,000, **NZ Fashion Quarterly**, up 20,000 to 50,000 and **Fashion**, up 20,000 to 50,000.

Other magazines to grow their readership during 2021 included **Heritage NZ**, up 27,000 to 76,000, **Home NZ**, up 25,000 to 60,000, **New Zealand's Best Dining Guide**, up 37,000 to 55,000, **Your Home & Garden**, up 3,000 to 54,000, **Kiwi Gardener**, up 21,000 to 51,000, **Good**, up 32,000 to 49,000, **New Idea**, up 1,000 to 47,000, **Metro**, up 18,000 to 43,000 and **NZ Fishing News**, up 17,000 to 40,000.

Several Are Media magazines including **New Zealand Listener**, **Australian Women's Weekly (NZ Edition)**, **NZ Woman's Day** and **NZ Woman's Weekly** were temporarily suspended from publication in the June and September 2020 quarters due to the New Zealand lockdown. The figures for these magazines show average readership for the available quarters.

New Zealand's Top 10 Magazines by Average Issue Print Readership

Publication	Dec 2020	Dec 2021	% Reach Change
	'000s	'000s	%
AA Directions*	365	374	0.0%
**New Zealand Listener*	185	221	0.7%
TV Guide*	166	157	-0.3%
**NZ Woman's Day*	152	146	-0.3%
**Australian Women's Weekly (NZ Edition)*	180	141	-1.0%
NZ House & Garden*	92	110	0.3%
**NZ Woman's Weekly*	105	105	-0.1%
Habitat*	90	100	0.2%
NZ Gardener*	101	93	-0.3%
Dish	89	92	0.0%

[Full Readership Results for over 60 New Zealand Magazines available to view here.](#)

*Roy Morgan has measured additional readership for this magazine via Cross-Platform Audiences – see next section.

**Note: Are Media magazines were temporarily suspended during the June and September 2020 quarters. Results for these magazines have been suppressed for the impacted quarters, average issue readership is allocated instead.

AA Directions and New Zealand Listener lead cross-platform* audience growth in 2021

Of the top ten magazines by cross-platform audience there were five which experienced growth during 2021 – led by the two most widely read **AA Directions** and **New Zealand Listener**.

AA Directions is still easily New Zealand's most widely read magazine with a market-leading total cross-platform audience of 455,000 – nearly 200,000 ahead of any other magazine – and an increase of 14,000 (+3.3%) on a year ago.

The 're-booted' **New Zealand Listener** had amongst the largest cross-platform audience growth during 2021, up by 48,000 (+22.8%) to 257,000 in the 12 months to December 2021.

There was also strong cross-platform audience growth for **Dish**, up 32,000 (+21.6%) to 177,000, **NZ House & Garden**, up 45,000 (+35.7%) to 174,000 and **Mindfood**, up 27,000 (+19.7%) to 165,000.

Other leading magazines with strong cross-platform audiences include **NZ Woman's Day** on 204,000, **Australian Women's Weekly (NZ Edition)** on 188,000, **TV Guide** on 184,000, **NZ Woman's Weekly** on 172,000 and **North & South** on 145,000.

A majority of eight out of the top ten magazines grew their digital audience over the past year during the pandemic including **AA Directions**, up 23,000 to 171,000, **Dish**, up 37,000 to 116,000, **Mindfood**, up 33,000 to 109,000, **NZ House & Garden**, up 37,000 to 91,000, **North & South**, up 6,000 to 90,000, **New Zealand Listener**, up 18,000 to 74,000, **Australian Women's Weekly (NZ Edition)**, up 6,000 to 65,000 and **TV Guide**, up 8,000 to 58,000.

Top 10 Magazines – Total Cross-Platform Audience (Print & Online)

Publication	Print		Digital (web or app)		Total Cross-Platform Audience* (print, web or app)		
	Dec 2020	Dec 2021	Dec 2020	Dec 2021	Dec 2020	Dec 2021	% Change
	'000	'000s	'000s	'000s	'000s	'000s	%
AA Directions	365	374	148	171	441	455	3.3%
**New Zealand Listener	185	221	56	74	209	257	22.8%
**NZ Woman's Day/ Now to Love	152	146	88	86	207	204	-1.7%
**Australian Women's Weekly (NZ Edition)	180	141	59	65	218	188	-13.7%
TV Guide	166	157	50	58	194	184	-5.0%
Dish	89	92	79	116	145	177	21.6%
NZ House & Garden	92	110	54	91	129	174	35.7%
**NZ Woman's Weekly/ Now to Love	105	105	88	86	172	172	0.0%
Mindfood	78	80	76	109	138	165	19.7%
**North & South	100	72	84	90	165	145	-12.2%

[Full Newspaper Readership Results available to view here.](#)

*Cross-platform audience is the number of New Zealanders who have read or accessed individual magazine content via print or online. Print is average issue readership. Digital is average website visitation and app usage (if available) in last 7 days for weekly titles (National Business Review, New Idea, NZ Listener, NZ Woman's Day, NZ Woman's Weekly, Property Press, That's Life, Time, TV Guide) and last 4 weeks for all other non-weekly titles.

**Note: Are Media magazines were temporarily suspended during the June and September 2020 quarters. Results for some of these magazines have been suppressed for the latest quarter, average issue readership is allocated instead.

Five Newspaper Inserted Magazines grew their readership during 2021 – led by Canvas and Viva

The Weekend **New Zealand Herald** newspaper inserted magazine **Canvas (North Island)** is clearly the most widely read with an average issue readership of 272,000, up 41,000 on a year ago. There was also a strong increase in readership for the second most widely read **Viva (North Island)** with an increase of 29,000 on a year ago to a readership of 176,000.

Other newspaper inserted magazines to increase their readership during 2021 were the third most widely read **Sunday Magazine**, up 8,000 to an average issue readership of 172,000, **Bite (North Island)** with a readership of 158,000 (up 28,000) and **Your Weekend** with a readership of 136,000 (up 6,000).

Behind the four market leaders is **Weekend (North Island)** with an average issue readership of 153,000.

New Zealand's Leading Newspaper Inserted Magazines by Print Readership

Publication	Dec 2020	Dec 2021	% Reach Change
	'000s	'000s	%
Canvas (North Island)	231	272	0.8%
Viva (North Island)	147	176	0.6%
Sunday Magazine	164	172	0.1%
Bite (North Island)	130	158	0.6%
Weekend (North Island)	175	153	-0.6%
Your Weekend	130	136	0.1%

[Full Readership Results for over 60 New Zealand Magazines available to view here.](#)

Michele Levine, Chief Executive Officer, Roy Morgan, says:

*“The latest Roy Morgan readership figures for New Zealand covering the year to December 2021 show 2.9 million New Zealanders (69.5% of the population aged 14+) now read or access newspapers in an average 7-day period via print or online (website or app). The leading newspaper is again the **New Zealand Herald** with a total cross-platform audience of over 1.84 million. The **Herald** is read by over four times as many people as any other newspaper.*

*“There was widespread growth in cross-platform audiences over the last year for the country’s leading newspapers with six out of the top ten growing their audiences in 2021. Leading newspapers to significantly grow their cross-platform audiences include the **Otago Daily Times**, up 20% to 304,000, **Northern Advocate**, up 33% to 142,000 and **Taranaki Daily News**, up 29.7% to 137,000.*

*“In the purely digital realm **Stuff** holds a clear advantage. Over 1.75 million New Zealanders access the **Stuff** platform in an average 7 days, an increase of nearly 40,000 on a year ago. The **Stuff** group of newspapers brings together ten of the country’s leading newspapers such as the **Dominion Post**, **The Press**, and the **Sunday Star-Times** through their news portal **Stuff.co.nz**.*

“New Zealand’s magazines have faced a challenging period over the last two years with several magazines forced to suspend their publishing during the early stages of the pandemic, especially in the period from April 2020 to September 2020.

“Despite these challenges the audiences for New Zealand’s magazines are holding steady and in the year to December 2021 nearly 1.8 million New Zealanders (42.5% of the population aged 14+) read magazines whether in print or online either via the web or an app.

*“There have been many magazines to grow both their print readership and their cross-platform audiences during 2021 led by some of the most widely read such as **AA Directions**, the relaunched **New Zealand Listener**, **Dish** and **NZ House & Garden**.*

*“Women’s Fashion and Lifestyle magazines were also big winners during 2021 with several growing their print readerships led by **Mindfood**, **Simply You Living**, **NZ Fashion Quarterly**, **Fashion** and the Mass Women’s magazine **New Idea** as they recovered strongly from the significant disruptions of the early stages of the pandemic.”*

To learn more about Roy Morgan’s Readership results for New Zealand call +61 (3) 9224 5309 or email askroymorgan@roymorgan.com.

Related research findings

Download our latest profiles of New Zealanders who read different [Newspapers](#) or [Magazines](#).

About Roy Morgan

Roy Morgan is Australia’s largest independent Australian research company, with offices in each state, as well as in the U.S. and U.K. A full-service research organisation, Roy Morgan has over 80 years’ experience collecting objective, independent information on consumers.

Margin of Error

The margin of error to be allowed for in any estimate depends mainly on the number of interviews on which it is based. Margin of error gives indications of the likely range within which estimates would be 95% likely to fall, expressed as the number of percentage points above or below the actual estimate. Allowance for design effects (such as stratification and weighting) should be made as appropriate.

Sample Size	Percentage Estimate			
	40%-60%	25% or 75%	10% or 90%	5% or 95%
5,000	±1.4	±1.2	±0.8	±0.6
20,000	±0.7	±0.6	±0.4	±0.3

