

Monday, 23 August 2021

The West crowned fastest-growing daily newspaper brand

Print and digital audiences surge 26.2% year-on-year

Seven West Media's The West Australian has taken the crown as the best performing daily newspaper in the country, with its cross-platform readership surging 26.2% year-on-year.

The West's daily print and digital readership has grown more than any other Australian newspaper in the past 12 months, up 858,000 people year-on-year to an average monthly readership of 4.14 million.

The data released today by Roy Morgan Research revealed The West's huge growth in the past year is the biggest rise by any major metropolitan newspaper during the same period.

The West's print readership alone increased 23% year-on-year and The Sunday Times was up 40%. The West's biggest increase was among people aged 14 to 29, which grew 89% year-on-year.

West Australian Newspapers editor-in-chief Anthony De Ceglie said the incredible trajectory is the result of the company's mission to "turbo-charge" its digital offerings by diversifying into audio and video.

"I'm really proud of how we've transformed our online offerings to be world class. By turbo-charging our content to attract a wider and younger audience, we've hit new highs and cemented The West as a leading voice in Australia," Mr De Ceglie said.

"Our investment in original reporting and content has helped us because a significant force in the media landscape. The West is the number one place people turn to in WA for trusted news, information and insights on the topics that matter to them.

"With a deep understanding of our audience, our print and digital journalism speaks directly with our readers and connects with them in a distinctive way. We look forward to building on the incredible success we've seen over the past 12 months," he said.

The Roy Morgan data also showed The West out-performed any other newspaper brand in terms of market penetration, with 82% of people in WA (1.79 million people) reading The West's print or digital mastheads every month. Approximately 17% of the WA population read a printed copy of The West every day.

For further information please contact:

Rob Sharpe
Head of Corporate Communications
rsharpe@seven.com.au
0437 928 884

About Seven West Media

Seven West Media (ASX: SWM) is one of Australia's most prominent media companies, with a market-leading presence in content production across broadcast television, publishing and digital.

The company is home to some of Australia's most renowned media businesses, including the Seven Network and its affiliate channels 7two, 7mate, 7flix; broadcast video on demand platform 7plus; 7NEWS.com.au; The West Australian; and The Sunday Times. With iconic brands such as Australia's leading news and breakfast programs **7NEWS** and **Sunrise, Big Brother, SAS Australia, Farmer Wants A Wife, The Voice, Dancing With The Stars: All Stars, Home and Away** and **Better Homes and Gardens**, Seven West Media is also the broadcast partner of the AFL, Cricket Australia, Supercars and the Olympics.