

Community Newsletter Magazine Readership Survey Results

Community Newsletter Magazine Readership Survey

How:

'Win an iPad' online survey promoted in 83 community newsletter magazines reaching 145 Calgary communities, social media, word of mouth, and mycalgary.com

Who:

Adults 18+ years of age

Survey Respondents:

5,104

When:

August 1st through September 30th 2018

Calgary Communities Represented:

183 Communities are Represented in the Survey Responses

183 out of 189 Communities are Represented in the Survey Responses

Abbeydale Acadia Albert Park/Radisson Heights Altadore Applewood Park Arbour Lake Aspen Woods Auburn Bay Banff Trail Bankview Bayview Beddington Heights Bel-Aire Beltline Bonavista Downs Bowness Braeside Brentwood Bridgeland/Riverside Bridlewood Britannia **Cambrian Heights** Canyon Meadows Capitol Hill Castleridge Cedarbrae Currie Barracks

Chaparral Charleswood Chinatown Chinook Park Christie Park Citadel **Cliff Bungalow** Coach Hill Collingwood Copperfield Coral Springs * Cougar Ridge **Country Hills** Country Hills Village **Coventry Hills** Cranston **Crescent Heights** Crestmont Dalhousie Deer Ridge Deer Run **Diamond** Cove Discovery Ridge Douglasdale/Glen Dover Eagle Ridge Eau Claire Edgemont

Elbow Park Elboya Erin Woods Erlton Evanston Evergreen Fairview Falconridge Forest Heights Forest Lawn Glamorgan Glenbrook Glendale Greenview Greenwood/Greenbriar * Hamptons Harvest Hills Hawkwood Havsboro Hidden Valley **Highland Park** Highwood Hillhurst Hounsfield Heights/Briar Hill Huntington Hills Inglewood Kelvin Grove Killarney/Glengarry

Kincora Kingsland Lake Bonavista Lakeview Legacy Lincoln Park MacEwan Glen Mahogany Manchester Maple Ridge Marlborough * Marlborough Park * Martindale Mayfair Mayland Heights McKenzie Lake McKenzie Towne Meadowlark Park Midnapore Millrise Mission Monterey Park Montgomery Mount Pleasant Mount Royal New Brighton North Glenmore Park North Haven

North Haven Upper Nolan Hill Oakridge Ogden Palliser Panorama Hills Parkdale Parkhill Parkland Patterson Penbrooke Meadows Pineridge Point Mckay Pump Hill Quarry Park Queens Park Village * Queensland Ramsay Ranchlands Red Carpet Renfrew Richmond Rideau Park Riverbend Rocky Ridge Rosedale Rosemont Rosscarrock

Roxboro Royal Oak Rundle Rutland Park Saddle Ridge Sage Hill Sandstone Valley Scarboro Scenic Acres Seton Shaganappi Shawnee Slopes Shawnessy Sherwood Signal Hill Silver Springs Silverado Skyview Ranch Somerset South Calgary Southview * Southwood Springbank Hill Spruce Cliff St. Andrews Heights Strathcona Park Sunalta Sundance

Sunnyside Taradale Temple Thorncliffe Tuscany Tuxedo Park University Heights University of Calgary Valley Ridge Varsity Vista Heights Walden West Hillhurst West Springs Westgate Whitehorn Wildwood Willow Park Windsor Park Winston Heights/Mountview Woodbine Woodlands

* No entries were received

Receives Community Newsletter

96% of Respondents Receive a Community Newsletter

Readership Frequency

62% of Respondents Always Read their Community Newsletter; 89% of Respondents Read their Newsletters

Values Staying Aware of Community News

89% of Respondents Value Staying Aware of Community News

Resources Used for Community News

The Dominant Source for Community News Awareness Remains Community Newsletter Magazines

Readership per Household

68% of Community Newsletter Magazine Readers are Female

Readership Demographics

Marital Status

65% of Respondents are Married or in a Common Law Relationship

Great

Readership Demographics Employment

Great

FEFECTIVE MARKETING SOLU

65% of Readers are Employed

Readership Demographics

Home Ownership

Readership Demographics

Residents per Household

Community Newsletters Strengthen My Connection to My Community

91% of Respondents Believe Community Newsletter Magazines Strengthen their Connection to the Community

Community Newsletters are a Credible Source of Community Information

95% of Respondents Believe Community Newsletter Magazines are a Credible Source of Community News

Trusts Businesses that Advertise in Community Newsletters

Would Call on Businesses that Advertise in Community Newsletters

CONTRACTORS	Important	Not Important
General Contractors	89%	11%
Landscaping	85%	15%
Renovations	87%	13%
Electricians	89%	11%
Plumbing	90%	10%
Heating & Air Conditioning	88%	12%
Furnance Cleaning	85%	15%
Cleaning Services	83%	17%

Awareness of Contractors of all Types are Highly Valued by Community Residents

ENTERTAINMENT & RECREATION	Important	Not Important
Restaurants	96%	4%
Gyms/Sports Programs	93%	7%
Performing Arts	92%	8%
Community Programs	97%	3%
Golf courses	61%	39%

Residents Value Staying Aware of Food, Entertainment, Recreation, and Community Programs

HEALTH & WELLNESS	Important	Not Important
Doctors	95%	5%
Veterinarians	78%	22%
Pharmacies	91%	9%
Dental Clinics	90%	10%
Skin Care	76%	24%
Chiropractors	80%	20%
Physiotherapists	87%	13%
Aesthetics / Spa	78%	22%

Awareness of Health & Wellness Services are Highly Valued by Community Residents

FAMILY	Important	Not Important
Daycares / Dayhomes	95%	5%
Preschools / Schools	71%	29%
Home Care Assistance	72%	28%
Groceries	91%	9%
Churches / Temples	60%	40%

Family Related Services are Highly Valued by Community Residents

PROFESSIONAL SERVICES	Important	Not Important
Banking	87%	13%
Insurance Professionals	76%	24%
Mortgage Experts	69%	31%
Financial Planners	72%	28%
Lawyers / Mediators	77%	23%
Automotive Repair	86%	14%
Local Real Estate Agents	76%	24%

Professional Services are Highly Valued by Community Residents

Summary of Survey Results

- 5,104 Survey Respondents.
- 96% of Respondents Receive a Community Newsletter.
- 62% of Respondents Always Read their Community Newsletter; 90% of Respondents Read their Newsletters.
- 89% of Respondents Value Staying Aware of Community News.
- The Dominant Source for Community News Awareness Remains Community Newsletter Magazines.
- There is an Average of 2 Readers Per Household.
- 68% of Community Newsletter Magazine Readers are Female.
- Readership is Strong Among those Aged 25 and Above.
- 65% of Respondents are Married or Common Law.
- 55% of Readers are Employed.
- 70% of Respondents Own their Homes.
- 85% of Households have 2 or More Residents.
- 90% of Respondents Believe Community Newsletter Magazines Strengthen their Connection to the Community.
- 95% of Respondents Believe Community Newsletter Magazines are a Credible Source of Community News.
- There is Implied Trust between Businesses that Advertise in Community Newsletters and Community Residents.

Benefits of Community Newsletter Magazine Advertising

- Extremely good readership.
- Advertising creates credibility, awareness, and trust with community residents.
- Advertise specifically by community and demographic readership profile.
- Much cheaper and more effective than flyer campaigns.
- 22% more delivery distribution by way of "Total Points of Call Distribution" with Canada Post.
- 31 day magazine shelf life.
- Advertising directly supports Calgary communities.

The Federation of Calgary Communities believes that community newsletters are essential to community life here in Calgary, and the value they bring to all Calgarians, organizations, businesses, and the city of Calgary as a whole.

About Great News Media Ltd.

Founded in 1989, Great News Media strives to connect neighbours, community associations, and local businesses with family-friendly, insightful, monthly community newsletter magazines.

For community associations, we provide full colour, customized, monthly community newsletter publishing services including delivery.

For community residents, we strive to improve readability through constant improvement of the look, feel, and content of our publications.

For businesses, we deliver consistent, targeted community advertising in publications that have high readership, loyal customers, and a 31 day shelf life.

Management Team

- Joanne Bergen
- Kay Petryk
- Mike Russell

Advertising Sales Team

- Sam Brown
- Yolanda Francisco
- Susan Lavoie
- Kay Petryk

Design Team

- Freddy Meynard
- Rosemarie Bartschak
- Joanne Bergen
- Marina Litvak
- Carolina Tatar

Magazine Editors

- Vanessa Gillard
- Alexa Takayama

Great News Media Southwest Calgary Community Newsletter Magazines

Great News Media Southeast Calgary Community Newsletter Magazines

Great News Media Northwest Calgary Community Newsletter Magazines

Great News Media Northeast Calgary Community Newsletter Magazines

Great News Media Nearby Calgary Community Newsletter Magazines

Community Residents Seek CREDIBLE AND TRUSTED BUSINESSES to support their ongoing needs

