
2019 Q3

(Compilation of 3 Quarters of previous rounds
and 1 new quarter study)

2019 Q3

- ▶ MRUC has released the readership data 2019 Q3.
- ▶ MRUC has decided to release the readership data every Quarter from 2019 onwards. This is called the rolling sample method.
- ▶ Rolling sample is a compilation of the findings of the 4 Quarters study, which includes the fresh Quarter and the preceding 3 Quarters of the earlier study.
- ▶ The findings are averaged and released.
- ▶ Sample size: 3,29,900 households all India
- ▶ The rolling sample details for this quarter are:

Quarter	Start date of study	End date of study
2017 Q4	August 2017	December 2017
2019 Q1	November 2018	April 2019
2019 Q2	April 2019	July 2019
2019 Q3	August 2019	November 2019

2019 Q3

All India trends

▶

Media consumption in the last 1 month in India in %
 Internet access on the rise across India
 Newspaper readership fell marginally
 TV viewership fell in Urban India
 Radio listenership and cinema going remained unchanged

	ALL INDIA			URBAN INDIA			RURAL INDIA		
	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1
Totals	1095874	1087143	1078543	384436	380677	376976	711438	706466	701567
READ NEWSPAPERS	38	39	39	51	53	53	30	31	32
READ MAGAZINES	5	5	6	9	9	9	3	4	4
WATCHED TV	76	76	77	88	89	90	70	70	70
LISTENED TO RADIO	20	20	20	29	29	29	16	16	16
ACCESSED INTERNET	35	29	24	49	44	39	27	22	16
WATCHED CINEMA	3	3	3	6	6	6	1	1	2
OWNED MOBILE PHONE	57	56	55	67	67	66	51	50	49

Q3 2019 consists of Q4 2017 and Q1, Q2, Q3 2019

Read and Understand English in % increased across India but remained unchanged in AP and Telangana

	2019 Q3	2019 Q2	2019 Q1
All India	29	27	26
AP+TS	21	21	19
AP	16	16	15
Assam	30	29	25
Bihar	21	21	20
Chhattisgarh	16	16	16
Goa	56	55	55
Gujarat	18	17	16
Haryana	34	31	29
Himachal Pradesh	57	57	52
Jammu & Kashmir	64	64	63
Jharkhand	23	22	21
Karnataka	27	24	22
Kerala	48	45	37
Madhya Pradesh	14	14	13
Maharashtra	34	31	29
Manipur	49	52	48
Meghalaya	43	38	31
Mizoram	47	35	21

	2019 Q3	2019 Q2	2019 Q1
All India	29	27	26
NCT Of Delhi	50	48	47
Nagaland	67	59	57
Odisha	39	34	28
Punjab	53	50	47
Rajasthan	16	16	19
Sikkim	66	64	63
Tamil Nadu	30	29	27
Telangana	27	27	24
Tripura	30	28	28
Uttar Pradesh	29	29	29
Uttarakhand	35	36	34
West Bengal	35	34	31
Delhi with NCR	51	49	48
UP without NCR	29	29	29
Haryana ...	30	28	26

Total Readership Trends across Languages in %

READ IN THE LAST 1 MONTH TR %	All India			Urban			Rural		
	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1
Any Daily	35.7	36.7	37.3	49.0	50.3	51.1	28.5	29.3	29.9
Any English Daily	3.1	3.0	2.9	7.4	7.2	7.0	0.8	0.8	0.7
Any Hindi Daily	16.3	16.9	17.2	20.3	20.9	21.2	14.2	14.8	15.1
Any Bengali Daily	2.0	2.0	2.0	2.9	3.0	3.0	1.5	1.4	1.4
Any Gujarati Daily	1.8	2.0	2.1	3.2	3.4	3.6	1.1	1.2	1.3
Any Kannada Daily	1.8	1.8	1.8	2.4	2.5	2.5	1.5	1.5	1.4
Any Malayalam-Daily	2.3	2.3	2.3	3.3	3.4	3.4	1.7	1.8	1.8
Any Marathi Daily	3.4	3.4	3.4	5.1	5.1	5.0	2.6	2.5	2.5
Any Oriya Daily	1.0	1.0	1.0	0.8	0.8	0.9	1.1	1.1	1.1
Any Tamil Daily	3.3	3.3	3.3	5.4	5.4	5.4	2.2	2.2	2.1
Any Telugu Daily	1.9	2.1	2.3	2.6	2.9	3.1	1.6	1.7	1.9

 Indicates growth

 Indicates fall

Average Issue Readership Trends across Languages in % Hindi, Malayalam and Telugu languages seen a drop in readership

AIR %	All India			Urban			Rural		
	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1
Any Daily	14.7	15.3	16.1	24.0	25.2	26.1	9.6	10.0	10.6
Any English	1.2	1.2	1.2	3.1	3.2	3.2	0.2	0.2	0.2
Any Hindi	6.4	6.7	7.1	9.7	10.1	10.5	4.6	4.9	5.3
Any Bengali	0.7	0.7	0.7	1.4	1.4	1.4	0.4	0.4	0.4
Any Gujarati	0.9	0.9	0.9	1.8	1.9	2.0	0.4	0.3	0.4
Any Kannada	0.7	0.7	0.7	1.0	1.1	1.2	0.5	0.5	0.5
Any Malayalam	1.4	1.6	1.6	2.1	2.3	2.4	1.0	1.2	1.2
Any Marathi	1.5	1.5	1.5	2.5	2.6	2.6	0.9	0.9	0.9
Any Oriya	0.3	0.3	0.3	0.4	0.4	0.4	0.3	0.3	0.3
Any Tamil	1.0	1.0	1.0	1.9	2.0	2.0	0.6	0.5	0.5
Any Telugu	0.9	1.0	1.1	1.3	1.5	1.6	0.7	0.7	0.8

 Indicates growth

 Indicates fall

NCCS D&E declining

Lower NCCS shrinks from 40% in 2017 to 33% in 2019 Q3
 NCCS B1,B2 to C2 increased by 1%

All India Print reach State wise: Shown a drop over Q2 and Q1

**% Share of Regular readers language wise- Unchanged for Telugu
More than the national average by 5%**

All India Top 20 dailies Total Readership

Read in the last 1 month

S.NO	12+ yrs individuals	TOTAL READERSHIP				GROWTH/FALL % OF Q3		
		2019 Q3	2019 Q2	2019 Q1	2017	ON Q2	ON Q1	ON 17
		1095874	1087143	1078543	1046004	1	2	5
1	DAINIK JAGRAN	70430	72559	73673	70377	-3	-4	0
2	DAINIK BHASKAR	52622	52111	51413	45105	1	2	17
3	HINDUSTAN(MAIN)	51308	52866	54696	52397	-3	-6	-2
4	AMAR UJALA	44797	47066	47645	46094	-5	-6	-3
5	DAILY THANTHI	25758	24916	24054	23149	3	7	11
6	LOKMAT MAIN	21765	20443	19702	18066	6	10	20
7	M.MANORAMA	17849	18091	17480	15999	-1	2	12
8	RAJASTHAN PATRIKA	17476	17816	18040	16326	-2	-3	7
9	THE TIMES OF INDIA MAIN	16986	16126	15234	13045	5	12	30
10	DAILY SAKAL	13996	12903	11840	10498	8	18	33
11	DINAKARAN	13109	12992	12657	12083	1	4	8
12	EENADU	12891	14326	15674	15848	-10	-18	-19
13	ANANDA BAZAR PATRIKA	12840	12533	12546	12763	2	2	1
14	MATHRUBHUMI	12673	13240	12970	11848	-4	-2	7
15	PRABHAR KHABAR	12459	13123	14102	13492	-5	-12	-8
16	DINAMALAR	12042	12081	11779	11659	0	2	3
17	PUNJAB KESARI	11807	12156	12655	12232	-3	-7	-3
18	PUNYA NAGARI	10884	10256	9684	9520	6	12	14
19	GUJARAT SAMACHAR	9928	10870	11873	11784	-9	-16	-16
20	BARTAMAN	9927	9765	9511	9674	2	4	3

Eenadu ranked no 10 in the 2019 Q2

All India Top 20 dailies Average Issue Readership

S.NO	Totals	AVERAGE ISSUE READERSHIP ALL INDIA				GROWTH/FALL % OF Q3		
		2019 Q3	2019 Q2	2019 Q1	2017	ON Q2	ON Q1	ON 17
	Totals	1095874	1087143	1078543	1046004	1	2	5
1	DAINIK JAGRAN	17496	18146	20256	20241	-4	-14	-14
2	DAINIK BHASKAR	15426	15333	15405	13872	1	0	11
3	HINDUSTAN(MAIN)	14563	15716	18422	17737	-7	-21	-18
4	AMAR UJALA	9694	10163	10184	11166	-5	-5	-13
5	M.MANORAMA	8981	9623	9776	9383	-7	-8	-4
6	DAILY THANTHI	7198	6874	6572	6971	5	10	3
7	RAJASTHAN PATRIKA	6785	7231	7546	7586	-6	-10	-11
8	LOKMAT MAIN	6231	6063	6083	5904	3	2	6
9	THE TIMES OF INDIA MAIN	5821	5789	5645	5063	1	3	15
10	EENADU	5313	5973	6723	7016	-11	-21	-24
11	MATHRUBHUMI	5268	5925	6455	6355	-11	-18	-17
12	GUJARAT SAMACHAR	3962	4191	4477	4703	-5	-12	-16
13	DAILY SAKAL	3869	3637	3091	2946	6	25	31
14	PRABHAR KHABAR	3359	3325	3439	3559	1	-2	-6
15	ANANDA BAZAR PATRIKA	3307	3350	3436	3847	-1	-4	-14
16	HINDUSTAN TIMES	3244	3271	3389	3099	-1	-4	5
17	SAKSHI (MAIN)	3224	3156	2992	3348	2	8	-4
18	SANDESH	3139	3211	3384	3554	-2	-7	-12
19	PUNJAB KESARI	3003	3140	3322	3252	-4	-10	-8
20	DIVYA BHASKAR	2813	2784	2603	2853	1	8	-1

Eenadu ranked no 9 in the 2019 Q2

Eenadu has highest % share of regular readers after Malayalam dailies

SHARE OF REGULAR READERS

Top dailies by language : AIR ('000) & % lead over No 2 daily
Readership indicated here is All India

State wise leading daily % reach vs Print % reach

Eenadu reaches 50% of print reach in AP+TS

2019 Q3

AP+TS

▶

2019 Q3-AP+TS Universe increase of 12+ yrs individuals

1% increase over 2019 Q1

Urban and Rural Households in AP+TS nearly 2% increase in households over Q2

Population distribution in AP and TS

Urban population increased by 2% over 19 Q1 in AP and TS

% of Media consumption in AP and TS in last 1 month

The newspaper readership dropped by 4% over 2019 Q2

Internet consumption has increased by 3% compared to 2019 Q2

Radio listenership and mobile ownership increased by 1% and 2% respectively

	AP+TS			AP			TS		
	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1	2019 Q3	2019 Q2	2019 Q1
Read Newspapers	29	32	34	27	29	31	32	36	38
Read Magazines	2	2	3	2	2	3	3	3	3
Read Any Print	29	32	35	27	29	32	32	36	38
Watched TV	91	91	91	92	91	91	90	90	90
Listened to Radio	10	9	10	8	8	10	12	11	11
Accessed Internet	29	26	24	25	22	20	34	30	28
Watched cinema	7	8	9	7	8	9	8	8	9
Owned Mobile phone	59	57	57	55	53	53	66	63	62

NCCS DISPERSION IN % FOR AP+TS, AP, &TS

NCCS A has seen a growth over Q2 by 1% and 2% respectively in AP+TS

NCCS B &C have grown by 2% in AP

NCCS A & B have grown by 1% in TS

NCCS dispersion in actual numbers

	AP+TS			AP			TS		
	Q3	Q2	Q1	Q3	Q2	Q1	Q3	Q2	Q1
UNIVERSE	77870	77421	76978	44811	44585	44362	33059	32836	32616
NCCS A	9769	9414	9296	4222	4138	4179	5547	5276	5117
NCCS B	19179	18048	17828	10370	9430	9404	8809	8618	8425
NCCS C	31460	30738	30095	18952	18258	17892	12508	12480	12203
NCCS D	16008	17221	17322	10130	11244	11068	5878	5976	6254
NCCS E	1454	2001	2437	1137	1515	1819	317	486	617

AP+TS Market

- ▶ The digital consumption in AP+TS has increased by 3%.
- ▶ TV remained unchanged.
- ▶ Print and Cinema have seen a drop in this quarter 3
- ▶ The Universe of 12+ yrs individuals increased by 4.49 lakh in Q3
- ▶ The NCCS AB is 37% of the Universe of 12+ individuals
- ▶ 43% of the total population is in the age group of 20-39 yrs.
- ▶ 19% are in the 12-19 yrs age group

Eenadu

Strengths and comparisons with competitors
AP+TS

Total Readership – AP+TS

Total Readership AP.

Total Readership -Telangana
All dailies dropped in readership over Q2.
DC gained 5% readership

Average issue readership AP+TS
 No 2 daily has only 61% of Eenadu readership

AIR -AP

AIR Telangana

Total Readership in AP+TS 2019 Q3

Average Issue readership AP+TS 2019 Q3

Eenadu retains huge lead over competing Telugu dailies in both urban and rural AP+TS
Eenadu readership relatively more skewed to urban : higher purchasing power, limited wastage

Eenadu readership is 89% and 42% higher than Sakshi in Urban and Rural AP+TS

Eenadu maintains huge lead over competing Telugu dailies across metros and other urban pop strata-AP+TS

Eenadu vs Sakshi

Eenadu leads with more than 50% across the Population strata
the lead is less than 50% in Rural and 5-10 L towns

Market	Eenadu	Sakshi	% lead on Sakshi
AP+TS	5179	3155	64%
AP	2468	1896	30%
TS	2711	1260	115%
Pop Strata			
Metro 50L+	760	346	120%
Metro 15-50L	194	73	166%
Metro 10-15L	195	103	89%
5-10L	165	120	38%
2-5 L	397	237	68%
1-2 L	310	126	146%
Less than 1L	807	489	65%
More than 5K	1014	682	49%
Less than 5K	1338	980	37%

Readership of Urban Reporting Centers-AP+TS

Readership by districts in AP

District wise readership in Telangana

Eenadu leads across districts in Telangana

Urban Rural Readership split-AP

Eenadu leads by 55% over Sakshi in Urban AP

Urban and Rural Readership Split TS

Eenadu leads with 129% more readers than Sakshi in Urban TS

91% more readers than Sakshi in Rural TS

Eenadu has 24% more exclusive Urban readers than AJ+Sakshi+NT together AP+TS

Eenadu has 75% unduplicated readership compared to 3 competitor dailies

74% unduplicated readership with All 8 Telugu dailies

Eenadu alone reaches more than 50% of readers of any daily or any Telugu daily readers across AP and Telangana

Eenadu has higher no of Solus readers than Sakshi and any other Telugu daily-AP+TS

Eenadu reaches 9 times more readers than all English Combined- APTS

Eenadu maintains huge lead over competition across all age groups in AP+TS

About 47 % readers from 20-39 age band

53% more than Sakshi readers in that segment

Eenadu 's lead over Telugu and English dailies- AP+TS
Eenadu delivers 116% more Grads and Post Grads than Sakshi
1 in every 3 Eenadu readers is graduate/Post graduate

	Eenadu	All Telugu	% lead on telugu dailies	All English	% lead on English dailies
NCCS A1	400	201	99	190	111
NCCS A	1857	1433	30	442	320
NCCS B	1780	1886		80	2125
NCCS AB	3637	3320	10	521	598
GRADUATES	1444	1237	17	266	443
POST GRADUATES	513	304	69	137	274
Female	1291	1250	3	120	976

Eenadu delivers 116% more Grads+Post-grads than Sakshi in AP+TS

1 in every 3 Eenadu reader is a graduate / post graduate

AIR ('000)

■ Eenadu ■ Sakshi ■ Andhra Jyothi ■ Namasthe Telangana

% share of Grads/ PG

Enadu accounts for more than half (51%) of overall daily readership in AP+TS

Eenadu has huge lead over competing English and Telugu dailies in key affluent targets in Hyderabad

	Eenadu	All Telugu	% lead on Telugu dailies	All English	% lead on English
NCCS A1	201	103	95	155	30
NCCS A	526	352	49	327	61
NCCS B	166	131	27		
NCCS AB	692	483	43	376	84
GRADUATES	280	206	36	197	42
POST GRADUATES	126	74	70	82	54
18-24	131	105	25	87	51
20-39	353	299	18	193	83
25-40	290	226	28	142	104
Male	527	459	15	324	63
Female	233	170	37	87	168

Around 70 % Eenadu readers belong to NCCS AB; around 43 % Sakshi readers from NCCS CDE in AP+TS

► Affluent reader pyramid construct for Eenadu

Eenadu vs Others AIR ('000) : NCCS

More than 1 in every Eenadu reader belongs to NCCS A in AP+TS

Eenadu's undisputed lead over competing Telugu and English dailies-AP+TS

Eenadu's unduplicated NCCS A readers compared to All Telugu together in AP+TS

Eenadu delivers 18% more unduplicated AB readers compared to all Telugu dailies in AP+TS

76% of Eenadu readers are unduplicated NCCS AB readers

In key urban occupation segments, Eenadu delivers more readers than all Telugu/English dailies combined in AP+TS

Around 85 % of NCCS A readers who can read English, read Eenadu and not any English daily-AP+TS

NCCS A + Read & Understand English

69% of NCCS A Eenadu readers who are internet users, do not read any newspaper on the net. Preference to physical copy of the paper

Eenadu reaches more affluent readers : higher number of house owners, English understanding TG

Mobile phone ownership, mobile internet access higher among Eenadu readers-AP+TS

	Eenadu	Sakshi	A.Jyoti	N.Telangana
Mobile phone owned-Personal	4270	2591	1598	671
Own 2 handsets	196	115		
Use Mobile for accessing Internet	3208	1991	1042	441

Higher number of internet users among Eenadu readers compared to competition in AP+TS

Internet frequency : Everyday: AIR (000)

Eenadu readers active on social media/online shopping/video consumption

Internet activities in the last 1 month : AIR(000)

Domestic travel in the last 12 months
Eenadu delivers more readers with active lifestyle

**Holiday travel, physical activity, eating out, mall visits :
Eenadu delivers more readers with active lifestyle in AP+TS**

Financial products ownership :

Eenadu delivers more financially savvy readers than competition in AP+TS

Consumer durable ownership

Share of regular readers highest for Eenadu in AP+TS

Source of publication : Paid for the copies in AP+TS

Eenadu readers spend more time with the publication on Week days and Sundays Compared to competitor publications in AP+TS

Eenadu

Strengths and comparisons with competitors
Hyderabad

Hyderabad-Average Issue readership 2019 Q3

Eenadu leads more than 2 times the lead over no 2 daily

Eenadu 's reach is 46% more than all English combined- Hyderabad

Eenadu Solus Readership -Hyderabad

69% of Eenadu readers are in NCCS A- Hyderabad
91% of Eenadu readers are in NCCS AB

Eenadu accounts for nearly 50% of overall daily readership in Hyderabad

In Hyderabad, Eenadu delivers higher audience base than competing English dailies across key upmarket TG segments

	Eenadu	DC	TOI	TH
Working full time	379	138	92	
NCCS A1	201	104		
NCCS A	526	211	131	91
Own House	410	158	104	
Access Internet everyday	500	219	142	104
Access internet on the mobile phone	572	231	146	107

Social networking, online shopping/banking, video/news consumption higher among Eenadu readers compared to English daily readers in Hyderabad

Internet activities in the last 1 month

Higher durable ownership among Eenadu readers compared to English daily readers in Hyderabad

Summary

- Eenadu is the clear leader in Print Market with huge readership base that is 1.5 times of the no.2 Telugu daily in APTS and 2times that of no.2 Telugu daily in Hyderabad
- Eenadu has a readership that is higher than all competing Telugu & English dailies combined
- Eenadu - widely read among the all important millennial segment and among key urban populace
- Eenadu reaches up market audience with high purchasing power across metros and smaller towns also
- Affluent Reader Pyramid construct for Eenadu with 70% of the readers belonging to NCCS AB

Summary

- Around 85% of NCCS A readers who can read and understand English prefer to read Eenadu
- Eenadu has 3.5 times more NCCS A readers with knowledge of English than all competing English dailies together
- Eenadu delivers heavy internet users who prefer to shop online and spend time on social and video
- Eenadu has large number of readers with active lifestyle who are more evolved in adoption to new technology and lead a higher standard of living

- **Opportunity for growth**

- Scope to strengthen lower pop strata

- NCCS CDE,

- tier 2, tier 3 towns

- Rural audience

- 20-29 years of readership base

Eenadu's lead in AP+TS:

- ▶ Eenadu enjoys 50% readership across any daily/any Telugu daily
- ▶ 39% lead over competing telugu daily Sakshi
- ▶ 64% more readers than Sakshi
- ▶ 89% higher than Sakshi in Urban
- ▶ 42% more than Sakshi in rural Ap+TS
- ▶ Eenadu leads across all Urban Metros and reporting units
- ▶ 24% more exclusive Urban readers than the 3 Telugu dailies combined(AJ/Sakshi/NT)
- ▶ 75% unduplicated readership(Solus) with the 3 dailies combined

Eenadu's lead:

Eenadu has 54% more readership in Hyderabad than the competing Telugu daily
46% more readership than all English combined

Eenadu has 72% solus readership in Telugu readers(do not read any other telugu daily)

84% of Readers of Eenadu do not read any English daily in Hyderabad.

69% of Eenadu readers are in NCCS A

91% of Eenadu readers are in NCCS AB in Hyderabad

