

Magazines - UK - December 2019

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

“The magazine market continues to see a decline in circulation, with digital growth failing to offset declining print sales. With such a wealth of free content available online, magazines must offer exclusive, curated content, while current affairs titles must emphasise trust and fact-checking to gain trust often lacking on social media.”
– Matt King, Category Director – Technology and Media

This report looks at the following areas:

For strong magazine brands, there are opportunities to boost revenue by moving into new markets, such as podcasting and events.

- There remains a market for print but environmental standards are vital
- Expanding magazine brands into new markets is key for success

**BUY THIS
REPORT NOW**

VISIT:
store.mintel.com

CALL:
EMEA
+44 (0) 20 7606 4533

Brazil
0800 095 9094

Americas
+1 (312) 943 5250

China
+86 (21) 6032 7300

APAC
+61 (0) 2 8284 8100

EMAIL:
reports@mintel.com

DID YOU KNOW?

This report is part of a series of reports, produced to provide you with a more holistic view of this market

Magazines - UK - December 2019

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Table of Contents

Overview

What you need to know
 Products covered in this Report

Executive Summary

The market

Little respite as print circulation falls nearly 7% in 2019

Figure 1: Forecast volume of UK print magazine circulation, 2014-24

Top ten paid print magazines all experience declines in 2019

Subscription platforms could help drive the digital magazine market

Companies and brands

Apple launches News+ magazine subscription service in the UK

Meghan Markle guest edits Vogue

The Face magazine relaunches for 2019

Leading football magazine FourFourTwo launches podcast

The consumer

Seven in 10 people have read a magazine in the last 6 months

Figure 2: Magazine reading formats, August 2019

Interest-specific titles are most popular in a crowded magazine market

Figure 3: Magazine readership by any format (NET), August 2019

Food titles lead the interest-specific magazine segment

Figure 4: Interest-specific magazines read in the last six months, August 2019

Latest news and product details are key to interest-specific titles

Figure 5: Most valued content in interest-specific magazines, August 2019

Single issue purchasing is twice as popular as print subscriptions

Figure 6: Print magazine purchasing, August 2019

Subscriptions are more prominent when it comes to digital

Figure 7: Digital magazine purchasing, August 2019

Six in 10 magazine readers are reading at least once a week

Figure 8: Magazine reading frequency, August 2019

Most people enjoy reading print magazines rather than digital

Figure 9: Attitudes towards magazines, August 2019

Podcasts and live events offer new opportunities for magazines to leverage their brands

Figure 10: Attitudes of magazine readers

What we think

Issues and Insights

There remains a market for print but environmental standards are vital

**BUY THIS
 REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

Magazines - UK - December 2019

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

The facts
 The implications
 Expanding magazine brands into new markets is key for success
 The facts
 The implications

The Market – What You Need to Know

Little respite as print circulation falls nearly 7% in 2019
 Top ten paid print magazines all experience declines in 2019
 Supermarkets dominate the free magazine market
 Take a Break leads the declining women’s weekly segment
 Subscription platforms could help drive the digital magazine market

Market Size and Forecast

Little respite as print circulation falls nearly 7% in 2019
 Figure 11: Forecast volume of UK print magazine circulation, 2014-24
 Figure 12: Forecast volume of UK print magazine circulation, 2014-24
 Forecast methodology

Market Segmentation

Top ten paid print magazines all experience declines in 2019
 Figure 13: Average circulation for top ten paid UK print magazines, six months to month end, 2017-19

Supermarkets dominate the free magazine market
 Figure 14: Average circulation for top five free UK print magazines, six months to month end, 2017-19

Take a Break leads the declining women’s weekly segment
 Figure 15: Average circulation top five women’s weekly print magazines, six months to month end, 2017-19

Men’s Health under rising pressure as circulation falls nearly 22%
 Figure 16: Average circulation top five men’s lifestyle print magazines, six months to month end, 2017-19

Strong growth for The Week Junior shows potential among Gen Z
 Figure 17: Average circulation top five UK news and current affairs print magazines, six months to month end, 2017-19

Marie Claire ends print edition to focus solely on digital publication
 Subscription platforms could help drive the digital magazine market
 Figure 18: Average circulation for top ten UK digital magazines, six months to month end, 2017-19
 Figure 19: Paid digital subscriptions, June 2018 and 2019

Companies and Brands – What You Need to Know

Apple launches News+ magazine subscription service in the UK
 Meghan Markle guest edits Vogue
 The Face magazine relaunches for 2019
 Leading football magazine FourFourTwo launches podcast
 Future acquires TI Media in £140 million deal
 Take a Break has the highest recent readership of brands analysed

**BUY THIS
 REPORT NOW**

VISIT: store.mintel.com
CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094
 Americas +1 (312) 943 5250 | China +86 (21) 6032 7300
 APAC +61 (0) 2 8284 8100 |
EMAIL: reports@mintel.com

Magazines - UK - December 2019

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Total Film appeals to a younger, more affluent readership

Launch Activity and Innovation

Apple launches News+ magazine subscription service in the UK

Figure 20: Apple's News+ magazine subscription service

Meghan Markle guest edits Vogue

Figure 21: Vogue's September edition edited by Meghan Markle

Magazines risk jeopardising advertising revenue with offensive content

Figure 22: Stop Funding Hate's impact on advertisers

The Face magazine relaunches for 2019

Leading football magazine FourFourTwo launches podcast

Future acquires TI Media in £140 million deal

Immediate Media acquires events firms to leverage magazine brands

Big Issue North expands with quarterly publication

Platinum magazine launched to target women over 55

Brand Research – Women's Magazines

Brand map

Figure 23: Attitudes towards and usage of selected brands, September 2019

Key brand metrics

Figure 24: Key metrics for selected brands, September 2019

Brand attitudes: Market leader Take a Break deemed most innovative

Figure 25: Attitudes, by brand, September 2019

Brand personality: A more ethical approach is benefitting Women's Weekly

Figure 26: Brand personality – macro image, September 2019

Women's Weekly is seen as more credible while Chat risks being deemed intrusive

Figure 27: Brand personality – micro image, September 2019

Brand analysis

That's Life magazine is struggling for brand awareness

Figure 28: User profile of That's Life, September 2019

Take a Break has the highest recent readership

Figure 29: User profile of Take a Break, September 2019

Woman's Weekly has an older readership who deem it more credible

Figure 30: User profile of Woman's Weekly, September 2019

Chat has the lowest trust levels of the brands analysed

Figure 31: User profile of Chat, September 2019

Brand Research – TV & Film Magazines

Brand map

Figure 32: Attitudes towards and usage of selected brands, September 2019

Key brand metrics

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

Magazines - UK - December 2019

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 33: Key metrics for selected brands, September 2019

Brand attitudes: Market leader TV Choice deemed the best value

Figure 34: Attitudes, by brand, September 2019

Brand personality: Empire has a more exclusive brand image

Figure 35: Brand personality – macro image, September 2019

Total Film is more aspirational than the other magazines analysed

Figure 36: Brand personality – micro image, September 2019

Brand analysis

Total Film appeals to a younger, more affluent readership

Figure 37: User profile of Total Film, September 2019

TV Choice struggles for differentiation

Figure 38: User profile of TV Choice, September 2019

Empire is appealing to younger readers with its exclusivity

Figure 39: User profile of Empire, September 2019

Radio Times' longevity has instilled trust among an older readership

Figure 40: User profile of Radio Times, September 2019

The Consumer – What You Need to Know

Seven in 10 people have read a magazine in the last six months

Interest-specific titles are most popular in a crowded magazine market

Food titles lead the interest-specific magazine segment

Single issue purchasing is twice as popular as print subscriptions

Six in 10 magazine readers are reading at least once a week

Three in 10 think men and women's magazines are bad for mental health

Most people enjoy reading print magazines rather than digital

Four in 10 people agree print magazines are bad for the environment

Podcasts and live events offer new opportunities for magazines to leverage their brands

Magazine Readership by Genre and Format

Seven in 10 people have read a magazine in the last six months

Figure 41: Magazine reading formats, August 2019

Half of magazine readers have read free titles in the last six months

Interest-specific titles are most popular in a crowded magazine market

Figure 42: Magazine readership by any format (NET), August 2019

Free and interest-specific magazines are mostly read in print form

Figure 43: Magazine readership, by genre and format, August 2019

Interest-specific Magazines

Food titles lead the interest-specific magazine segment...

...but sports titles are most popular among men

Increasing focus on interests rather than gender norms

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

Magazines - UK - December 2019

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Figure 44: Interest-specific magazines read in the last six months, August 2019

Latest news and product details are key to interest-specific titles

Figure 45: Most valued content in interest-specific magazines, August 2019

Magazine Purchasing Process

Single issue purchasing is twice as popular as print subscriptions

Figure 46: Print magazine purchasing, August 2019

Subscriptions are more prominent when it comes to digital

Figure 47: Digital magazine purchasing, August 2019

Half of people reading magazine websites/apps are paying for content

Figure 48: Magazine website/app purchasing, August 2019

Frequency of Magazine Reading

Six in 10 magazine readers are reading at least once a week

Figure 49: Magazine reading frequency, August 2019

25-34 year olds are the most frequent magazine readers

Figure 50: Frequency of magazine reading, by age, August 2019

Seven in 10 parents of under 18s read magazines at least once a week

Figure 51: Frequency of magazine reading, by parental status, August 2019

Attitudes towards Magazines

Three in 10 think men and women's magazines are bad for mental health

Most people enjoy reading print magazines rather than digital

Figure 52: Attitudes towards magazines, August 2019

Four in 10 people agree print magazines are bad for the environment

Podcasts and live events offer new opportunities for magazines to leverage their brands

Figure 53: Attitudes of magazine readers, August 2019

Magazine websites are driving product sales among young dual parent families

Figure 54: Attitudes towards magazines – CHAID – Tree output, August 2019

Appendix – Data Sources, Abbreviations and Supporting Information

Abbreviations

Consumer research methodology

CHAID analysis Methodology

Figure 55: Attitudes towards magazines – CHAID – Table output, August 2019

Appendix - Market Size and Forecast

Market Forecast

Figure 56: Forecast volume of UK print magazine circulation, 2019-24

Forecast Methodology

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com