

Page 1 of 16

July 2011

© 2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

MYOB Business Monitor Special Online Report ‐ Highlights

Businesses with a website are performing better

Businesses with a website have consistently higher revenue performance, more work in their sales
pipeline and are more optimistic about future prospects:

 Revenue performance over last 12 months: 31% of businesses with a website have
experienced a growth in revenue over the past 12 months, compared to 26% of businesses
without a website experiencing a growth in revenue.

 Q2 sales pipeline performance: 40% of businesses with a website have more work on, while
26% of businesses without a website have more work on.

 Revenue expectations for next 12 months: 54% of business with a website expect revenue
growth in the next 12 months, while only 27% of businesses without a website expect
revenue growth.

Slightly more businesses have own business website, sell products and services online

One third (32%) of New Zealand businesses now have their own business website, up 2% since
November 2010. Medium businesses (75%) and small businesses (56%), along with owners of
business in the Manufacturing & Wholesale (58%) and Retail and Hospitality (53%) industries are
considerably more likely to have website for their business.

Of the 32% of businesses with a business website, 28% (9% of the total sample) sell products or
services via their business website (e.g. with a shopping cart). The businesses most likely to sell
products and services online are in the Retail and Hospitality sector (57% of those in the sector who
have their own website use it for ecommerce). Of the 68% who report having no business website,
only 20% of them (14% of the total sample) say that they intend to create a website for their
business in future.

A third of business owners don’t think a website would benefit their business

Businesses recognise that the web is important to their business. Nearly half (42%) of the business
owners surveyed agree that ‘The Internet is a critical channel for marketing and promoting our
business’, and more than one third (35%) agree that ‘We would sell more or get more work if we
used the Internet better for marketing’.

In a sign that education could be a key, a third (33%) of business owners don’t think a website
would benefit their business. While close to two fifths (37%) of the business owners surveyed
would attend a free education session on how to compete in the global digital economy if the
Government ran such a session within 20kms of their business location.

Page 2 of 16

July 2011

© 2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Use of social media buy New Zealand businesses is growing

More businesses are now using social media, with social media usage (Facebook, Twitter, LinkedIn, etc) up
from 14% in August 2010 to 22% now. Auckland based businesses are leading the pack when it comes to
using social media (27%).

The Internet is now the major channel for business banking, buying products and services, and
bill payment

Almost as many business owners in New Zealand (76%) conduct business banking online as have a
dedicated business bank account (77%). And over a third (38%) of business owners surveyed buy
products and services online on websites like Trade Me, while one third (32%) of these business
owners pay bills on suppliers’ websites online.

More businesses now use Yellow Pages for business purposes online (32%) than use Yellow Pages
for purposes offline (23%). Similarly, more now use White Pages for business purposes online (31%)
than use White Pages for business purposes offline (23%).

Almost one quarter (22%) of business owners are using Internet search engines to promote their
business, compared with 19% who use newspaper advertising, and less than 1 in 10 who advertise
in magazines (8%), on radio (7%) or on television (3%) to promote their business. While one fifth
(20%) of business owners use email marketing online, compared with 16% who use direct mail
marketing offline.

Page 3 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Table of Contents

Highlights .. 1

About the study .. 4

Reporting by Industry, State and Business Size .. 5

Profiles of businesses with their own business website .. 6

Intentions of business owners that have no business website .. 8

Attitudes around marketing, advertising and promoting business online on the Internet 10

Business activities conducted online compared with business activities conducted offline 13

Page 5 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Reporting by Industry, State and Business Size

The sample results have been reweighted to reflect their actual proportions of all GST registered
businesses in New Zealand.

(* Caveat: There is high margin of error of +/‐13% @ 20% on this small base. Also note that the Finance & Insurance
sectors and the Professional & Business Services sectors usually have very similar responses.)

(**Other Industries, combined to minimise their margin of error, include these sectors: Communication Services;
Cultural & Recreational Services; Education; Electricity, Gas & Water Supply Services; Health & Community Services;
Mining; and Personal & Other Services.)

The segments by business size (number of employees in the business) have been reweighted to
their exact present proportions of all GST registered businesses in New Zealand, as below:

1 Due to the earthquake, Canterbury and Christchurch were excluded from this round of MYOB Business Monitor research. The

results for Auckland and Wellington and Rest of New Zealand have therefore been reweighted to their population proportions of all
locations in New Zealand included in this research.

2 There is higher margin of error for these sectors of +/‐15% @ 20% due to the small sample base. For this reason, results for

medium businesses are only reported if above or below this margin of error in relation to other businesses by size.

Industry Weighting April 11 Nov 10

Agriculture, Manufacturing and Wholesale 23% 169 139

Construction and Trades and Transport 14% 185 204
Finance and Insurance 6% 34* 37*
Professional and Business Services 34% 297 262
Retail and Hospitality 9% 123 142
Other Industries* (included in total results) 14% 222** 223**

Total 100% 1,000 1,000

Location Weighting April 11 Nov 10

AUCKLAND 36% 389 406

WELLINGTON 12% 133 96
CHRISTCHURCH1 ‐ ‐ 134
REST OF NEW ZEALAND 52% 478 371

Total 100% 1,000 1,007

Number of Employees/Business Type (Unweighted
numbers)

Weighting April 11 Nov 10

0 Employees/Sole Traders 69% 595 524

1‐4 Employees/Micro Business 19% 258 293
5‐19 Employees/Small Business 9% 117 127
20‐199 Employees/Medium Business 3% 302 63

0‐199 Employees/ Sole, Micro, Small, Medium Businesses 100% 1,000 1,000

Page 6 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Profiles of businesses with their own business website

One third of business owners now have a business website, and more than one quarter of those
sell products and services/conduct e‐commerce on that website

Base: Business owners & directors (n = 1,000)
Q. Do you use your own business website (under your business name & your own domain name) to promote &/or sell your products
or services?
Q. You’ve said you have a website for your business. Do you sell your products/services via your website (e.g. with a shopping cart)?

A third (32%) of all businesses with less than 200 now have their own business website, an increase of 2%
since November 2010. (See Figure 10)

Figure 1: Have own business website (under own business name & own domain name): by Total Sample (% of n = 1,000)

Businesses with a website have consistently higher revenue performance, more work in their sales pipeline
and are more optimistic about future prospects:

 Revenue performance over last 12 months: 31% of businesses with a website have experienced a
growth in revenue over the past 12 months, compared to 26% of businesses without a website
experiencing a growth in revenue.

 Q2 sales pipeline performance: 40% of businesses with a website have more work on, while 26% of
businesses without a website have more work on.

 Revenue expectations for next 12 months: 54% of business with a website expect revenue growth in
the next 12 months, while only 27% of businesses without a website expect revenue growth.

 Running a growth strategy as main objective over next 12 months: 69% of business with a website
vs 39% of businesses without a website.

% of businesses reporting revenue growth in the
previous 12 months

 Apr‐11 Nov‐10 Aug‐10 Apr‐10

Website 31% 30% 37% 33%

No Website 26% 23% 28% 24%

% of businesses reporting more work in sales pipeline

 Apr‐11 Nov‐10 Aug‐10 Apr‐10

Website 41% 32% 44% 42%

No Website 25% 24% 30% 25%

32%

68%

Yes Website

No Website

Apr 11 Nov 10

32% 30%

68% 70%

Page 7 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Figure 1.1: Have own business website (under own
business name and own domain name): by Location (%
of n = 1,000)

Figure 1.2: Have own business website (under own
business name and own domain name): by Region (%
of n = 1,000)

Businesses in the Northland region are falling behind when it comes to taking advantage of the web, 79% of
Northland businesses don’t have a website and only 21% do. While Auckland leads the pack, 42% of
businesses in Auckland have a website for their business.

Figure 1.3: Have own business website: by Provincial Centres (% of n = various within 1,000 sample)

32%

42%

29%

27%

66%

57%

69%

72%

Total NZ

Auckland
(Main)

Wellington
(Main)

Rest of NZ

Yes No

32%

41%

35%

15%

66%

58%

64%

83%

Total NZ

City/Metro

Regional
Suburb/Town

Rural

Yes No

32%

21%

42%

24%

35%

24%

27%

29%

25%

66%

79%

57%

76%

64%

75%

71%

69%

75%

Total NZ

Northland

Auckland

Waikato

Bay of Plenty

Hawkes Bay

Manawatu‐Wanganui

Wellington

Otago & Southland

Yes

No

Page 8 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Business owners with medium businesses (75%) and in the Manufacturing & Wholesale (58%) or Retail and
Hospitality (53%) industries are the most likely to have their own business website. The businesses least
likely to have a website are in the Agriculture, Forestry and Fishing industry (6%). (See Figure 10.4)

Figure 1.4: Have own business website: by Business Size
(% of n = various within 1,000 sample)

Figure 1.5: Have own business website: by Industry
Category (% of n = various within 1,000 sample)

Of the 32% of business owners who have a business website, 28% (9% of the total of 1,000) report
that they sell products or services via their business website (e.g. with a shopping cart). (See Figure

10.5) Businesses that are most likely to sell products and services online are in the Retail and
Hospitality sector (57%).

Figure 1.6: Sell products/services via own business website (e.g. shopping cart): by Sample with business website (% of
n = 324)

32%

25%

41%

56%

75%

All Businesses

Sole

Micro

Small

Medium

32%

6%

23%

40%

58%

32%

53%

17%

All Businesses

Agriculture Forestry Fishing

Construction & Transport

Finance & Insurance

Manufacturing & Wholesale

Professional & Business Services

Retail & Hospitality

Transport & Warehousing

28%

72%

Yes e‐Commerce

No e‐Commerce

Page 9 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Intentions of business owners that have no business website

Only one fifth of businesses without a website intend to get one in future

Base: Business owners & directors who do not have own business website: (n = 676)
Q. You’ve said you don’t have a website specifically for your business. Do you plan to create one in the future, and within what
timeframe?

Of the 68% of businesses that don’t have a website, 70% (being 48% of the total sample of 1,000) report that
they don’t intend to create a website for their business in future, and a further 10% of these (being a further
7% of the total sample of 1,000) say that they don’t know or are not sure. (See Figure 11)

Only 20% of this group of 68% (being 14% of the total sample) indicate that they do plan to create (or have
created) a website for their business within the next couple of years. (See Figure 11)

In Australia, of the 61% that don’t have a website, nearly half do intend to get a business website within the
next couple of years, which means that future business website adoption in Australia will be at twice the
rate of business website adoption in New Zealand.

Figure 2: Future intentions on business website: by those who do not have a business website (% of n = 676)

Base: Business owners & directors who do not have own business website: (n = 676)

Region Yes, within the next
12 months

Yes, within the next
couple of years

No, we don’t intend to create a
website for our business

Bay of Plenty 6% 8% 82%

Manawatu‐Wanganui 8% 2% 78%

Otago & Southland 10% 5% 77%

Northland 8% 8% 75%

Hawkes Bay 3% 13% 72%

Auckland 17% 7% 67%

Waikato 14% 11% 66%

Wellington 20% 10% 57%

10%

70%

8%

7%

5%

0%

Don't know, not sure

No, don't intend to create website for business

Yes, intend website within next couple of years

Yes, intend website withinn next 7‐12 months

Yes, intend website within next 1‐6 months

Yes, intend website within next month

Page 10 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Attitudes around marketing, advertising and promoting business online on the
Internet

Despite 42% agreeing that the internet is a critical channel for promoting their business, over a
third don’t think a website would benefit their business despite

Base: Business owners & directors (n = 1,000)
Q. Thinking about marketing, advertising and promoting your business online on the Internet, either now or in the future, how
strongly do you agree or disagree with each of these statements below?

Most businesses no longer underestimate the benefits that online marketing, advertising and promotion
can bring to their business.

Many are also keen to learn and would also attend seminars on ‘Competing in the Global Digital Economy’,
if such seminars were held within 20 km of their business location.

Businesses were asked if they agree or disagree with various statements. Three statements evoked a much
higher level of agreement than disagreement: (See Figure 12)

1. The Internet is a critical channel for marketing and promoting our business: (42% agree / 23%

disagree)

 Business owners most likely to agree with this statement have their own business website
(73%), own a business in the Retail and Hospitality sector (63%), and own a medium (56%) or a
small business (53%).

2. I would attend a free education session on how to compete in the global digital economy if
the Federal Government ran such a session within 20kms of my business location: (37% agree
/ 26% disagree)

 Business owners most likely to agree with this statement have their own business website
(52%), are in the Retail and Hospitality sector (50%) and the Manufacturing and Wholesale
sector (49%), and own a small business (49%).

3. We would sell more or get more work if we used the Internet better for marketing: (35%
agree / 23% disagree)

 Business owners most likely to agree with this statement have their own business website
(56%, compared with 25% of those who don’t have a website), and are in the Retail and
Hospitality sector (52%) and the Manufacturing and Wholesale sector (48%).

Three statements received a much higher level of disagreement than agreement: (See Figure 12)

1. I don’t understand the benefits that the Internet offers our business: (54% disagree / 12%

agree)
o Business owners most likely to disagree with this statement have their own business website

(78%, compared with 42% of those who don’t have a website), own a medium (69%) or small
(64%) business, and are in the Retail and Hospitality (65%) and Manufacturing and Wholesale
(also 65%) sectors.

Page 11 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

2. I don’t know how to even start the process of getting a website for my business: (48%
disagree / 22% agree)

o Business owners most likely to disagree with this statement have their own business website
(76%, compared with 35% of those who don’t have a website), own a medium business (70%),
and a business in the Manufacturing and Wholesale sector (63%).

3. I don’t think a website would benefit our business: (40% disagree / 33% agree)
o Business owners most likely to disagree with this statement have their own business website

(77% disagree and 11% agree, compared with those who don’t have a website, of whom only
13% disagree and 44% agree), have a small (54%) or medium (63%) business, or a business in
the Manufacturing and Wholesale sector (61%) or the Retail and Hospitality sector (59%).

Figure 3: Level of agreement and disagreement with statements about marketing , advertising or promoting their
business online on the Internet: By Total Sample (% of n = 1,000)

31

25

36

26

24

34

23

23

48

54

40

26

28

34

19

30

33

26

35

42

22

12

33

37

 We are behind the times in terms of using the Internet
for marketing and promotion

We don’t use the Internet well enough to market and
promote our business

We are behind most of our competitors in terms of
adopting the Internet to market our business

We don’t use online search engines well enough to
market and promote our business

We don’t use the Internet well enough to get more new
customers for our business

We make great use of the Internet to market and
promote our business

We would sell more or get more work if we used the
Internet better for marketing

The Internet is a critical channel for marketing and
promoting our business

I don’t know how to even start the process of getting a
website for my business.

I don’t understand the benefits that the Internet offers
our business.

I don’t think a website would benefit our business.

Would attend free session on how to compete in global
digital economy if Government ran such session within

20kms of business

% DISAGREE % AGREE

Page 12 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Figure 3.1: Level of agreement and disagreement with the statement: I would attend a free education session on how
to compete in the global digital economy if the Government ran such a session within 20kms of my business location:
by Provincial Centres (% of n = 1,000)

Figure 3.2: Level of agreement and disagreement with the statement: I dont think a website would benefit our
business: by Provincial Centres (% of n = 1,000)

26%

22%

25%

26%

33%

21%

20%

32%

27%

37%

26%

40%

33%

36%

36%

32%

43%

32%

Total NZ

Northland

Auckland

Waikato

Bay of Plenty

Hawkes Bay

Manawatu‐Wanganui

Wellington

Otago & Southland

Disagree

Agree

40%

27%

47%

31%

41%

24%

34%

44%

36%

33%

34%

25%

47%

29%

38%

37%

32%

36%

Total NZ

Northland

Auckland

Waikato

Bay of Plenty

Hawkes Bay

Manawatu‐Wanganui

Wellington

Otago & Southland

Disagree

Agree

Page 13 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Business activities conducted online compared with business activities conducted
offline

The Internet is now the major channel for business banking, buying products and services and bill
payment ‐ use of social media has increased.

Base: Business owners & directors (n = 1,000)
Q. Which of the following activities are currently undertaken in this business, for business purposes rather than personal purposes?

SOCIAL MEDIA

More businesses are now using social media, with social media usage (Facebook, Twitter, LinkedIn, etc) up
from 14% in August 2010 to 22% now.

Auckland businesses lead the pack when it comes to using social media (27%), and are ahead of the national
average of 22%, while Wellington businesses have been a little slower to use social media (20%).

BANKING & BUYING & BILL PAYMENT

Almost as many business owners (76%) conduct business banking online on the Internet as have a dedicated
business bank account (77%). (See Figures 13 and 13.1)

Close to two fifths (38%) of business owners surveyed in New Zealand buy products and services online on
sites such as eBay and Trade Me. (See Figure 13)

One third (32%) of business owners now pay bills on suppliers’ websites online. (See Figure 13)

CONTACT INFORMATION

More businesses now use Yellow Pages for business purposes online (32%) than use Yellow Pages for
business purposes offline (23%). (See Figures 13 and 13.1)

Similarly, more businesses now use White Pages for business purposes online (31%) than use White Pages
for business purposes offline (23%). (See Figures 13 and 13.1)

MARKETING

Almost one quarter (22%) of business owners are using Internet search engines to promote their business,
compared with 19% who use newspaper advertising to promote their business, and less than 1 in 10 who
advertise in magazines (8%), on radio (7%) or on television (3%) to promote their business. (See Figures 13 and

13.1)

One fifth (20%) of business owners use email marketing online, compared with 16% who use direct mail
marketing offline. (See Figures 13 and 13.1)

Page 14 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Figure 4: Business activities conducted online on the Internet: by Total Sample (% of n = 1,000)

76%

38%

32%

32%

31%

27%

22%

20%

22%

23%

13%

13%

15%

19%

14%

9%

19%

Use online/Internet banking

Buy products/services online (e.g. eBay, Trading Post,
Trade Me or Other Website)

Pay your bills on suppliers’ websites

Use online Yellow Pages for business

Use online White pages for business

Use Skype or VOIP to make free business phone calls
over the internet

Use Internet Search Engines (like Google or Bing) to
promote your business

Conduct email marketing to potential or existing
customers

Use networking/social media forums such as LinkedIn,
MySpace, Facebook, Twitter, etc

Accept online payment from your customers (e.g. via a
shopping cart)

Use Other businesses’ or service providers’ websites
to promote your business

Back up your business information online (e.g. online
backup application)

Use customer self‐service tools online for various
products/service (e.g. online technical support)

Sell products /services online (e.g. eBay, Trading Post,
Trade Me or Other Website)

Share business relevant knowledge of information
with other business owners online (e.g. networks of

information)
Sell products and/or services online directly to

customers using your own website (including any
online credit card payment facility)

Have internet access but do not do any of the online
activities above/ not interested in any

Page 15 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Figure 4.2: Use of networking/social media forums
such as LinkedIn, MySpace, Facebook, Twitter, etc: by
Location (% of n = 1,000)

Figure 4.3: Use of networking/social media forums
such as LinkedIn, MySpace, Facebook, Twitter, etc: by
Region (% of n = 1,000)

Figure 4.3: Use of networking/social media forums such as LinkedIn, MySpace, Facebook, Twitter, etc: by Provincial
Centres (% of n = 1,000)

22%

27%

20%

19%

Total NZ

Auckland (Main)

Wellington (Main)

Rest of NZ

22%

24%

24%

17%

Total NZ

City/Metro

Regional Suburb/Town

Rural

22%

18%

27%

17%

18%

12%

23%

20%

21%

Total NZ

Northland

Auckland

Waikato

Bay of Plenty

Hawkes Bay

Manawatu‐Wanganui

Wellington

Otago & Southland

Page 16 of 16

July 2011

©2011 MYOB Limited, all rights reserved. Copyright strictly enforced.

Figure 4.4: Business activities conducted offline: by Total Sample (% of n = 1,000)

77%

55%

27%

19%

17%

23%

23%

19%

16%

8%

8%

7%

3%

Have a business bank account

Invoice customers

Obtain quotations or job costs for customers

Order products for customers

Check stock availability/order new stock

Use offline Yellow Pages for business

Use offline White Pages for business

Use Newspaper advertising to promote the business

Use Direct Mail to promote your business

Use General Magazine advertising to promote your
business

Use Business Magazine advertising to promote your
business

Use Radio advertising to promote the business

Use Television advertising to promote the business

