

2020 Media Kit

Please Contact:

Joshua Guerke
410-338-6558
jguerke@hearst.com

Elena Perfilio
410-338-6573
eperfilio@hearst.com

HEARST

98ROCK
97.9 baltimore

WHY RADIO

Mass Reach:

Radio reaches 93% of Baltimore's population every week. Combined both 98Rock & WBAL reach over 540,000 listeners in the Baltimore/DC Metro area.

Urgency & Immediacy:

Radio is the closest to the point of purchase of all major media outlets and delivers immediacy to drive consumers to buy now.

Activity Complement Medium:

Radio is mobile. It goes anywhere. Drive time and at-work listening is huge.

H E A R S T

Targeting: Radio can target by demographics, psychographics, lifestyles, and socioeconomics.

Cost Effectiveness: You can afford to deliver your message with frequency.

Hearst Radio listeners have an average HHI of **\$106,993.**

+18% over the market average.

Hearst Radio listeners spend **over \$8B** annually in Metro Retail Sales.

WBAL NewsRadio 1090 / 101.5 FM is amongst the elite brand names in broadcasting and winner of the **“Large Market Radio Station of the Year”** award from the National Advertising Bureau.

98 ROCK boasts the **#1 Morning Show, Justin, Scott & Spiegel** in Baltimore, in several key advertising demographics.

Over 387,000

Hearst Radio listeners have made an **internet purchase** in the past 12 months.

73%

of Hearst Radio listeners **OWN** their own home.

+11% above the market average.

100%

of Prime Time shows and personalities on each station are **LIVE and LOCAL**, delivering consumer loyalty and affinity.

Weekday Lineup

C4 & Bryan Nehman
Mon-Fri 5:30a-10a

Yuripzy Morgan
Mon-Fri 10a-2p

WBAL Afternoons
Mon-Fri 2p-6p

WBAL News Now with Robert Lang
Mon-Fri 6p-6:30p

NBC Nightly News with Lester Holt
Mon-Fri 6:30p-7p

The Dan Joseph Show
Mon-Fri 8p-11p

Baltimore Ravens

Our listeners influence our community.

73% Have investments

79% Homeowners

55% Earn \$75K+

71% Some college+

23% Made company purchasing decisions in the past 12 months

Nearly \$2.8B Potential Annual Spending Power

WBAL NewsRadio 1090 and FM 101.5
is Maryland's most credible news organization, keeping our city informed for over 93 years.

32%
Democrat

32%
Republican

29%
Independent

7%
None of these

POLITICAL PARTY AFFILIATION
% OF TARGET

WBAL
NEWSRADIO
1090 AM 101.5 FM

WIII 98ROCK

HEARST

98ROCK
97.9 baltimore

Comedy, Rock, Ravens.

98online.com

(410) 889-0098

facebook.com/98online

@98Rock

98rock

98 ROCK jams out with nearly 367,700 Persons 12+ each week for an average of 3 hours!

Engage with our affluent listeners.

71%

Employed
full-time

58%

White collar

66%

Earn \$75K+

66%

Some
college+

72%

Homeowners

79%

Have
investments

39%

One+ children
(<18)

59%

Have attended
a professional
sports event
in the past year

70%

More likely
than the market
average to have
attended a rock
concert in the
past year

98ROCK Weekday Lineup

Live & local

in the community
with our popular on-air
personalities!

Justin, Scott
& Spiegel
5a-10a

Amelia
10a-2p

Kirk and
Marianne
2p-7p

98 At Night
with Wendi
7p-12m

Consumers don't shop
the way they used to.

We can place your company in
The forefront of their shopping habits.

Digital Capabilities

- Geographical and behavioral targeted advertising on our extended network of apps and websites
- Geo-targeting/geo-fencing down to a 1-mile radius for mobile advertising
- Retargeting
- High Impact Video Placement
- First Party Data
- Prospect Modeling for Purchase Intenders
- Behavioral Targeting
- The Weather Channel
- On Demand Podcast Sponsorships
- Category & Keyword Contextual Targeting
- Digital display advertising on premiere radio stations' websites, 98online.com and wbal.com
- 98ROCK Mobile App Sponsorship (various content sponsorships, e.g.: entertainment, music, etc.)
- WBAL Mobile App Sponsorship (various content sponsorships, e.g.: traffic, weather, news, sports).
- Creative Sponsorships across multiple digital screens and audio content!

Brand Ambassador Add-On Examples:*

HEARST

Hearst Radio encourages advertisers to utilize their Brand Ambassador's to extend messaging into the station's digital and social media platforms to complement on-air messaging and directly connect with shoppers in an actionable way; downloading the app, clicking a link to a website, liking Weis on Facebook, etc.

Multi-media Elements

Digital ads: We can create a digital campaign to run on WBAL.com and 98online.com using talent in static banner ads or in video clips that can be linked in rich digital media ads

Examples:

Social Media: Talent can work with you to push out videos and / or Social media posts on Hearst platforms (Instagram, Facebook and Twitter) **Examples:**

<https://www.facebook.com/JSS98Rock/videos/1851041891607083/> and <https://www.facebook.com/98online/videos/2021335607886825/>

* File was too big to send as a power point, I'll send this page separately so you can hear the spots.

- Monday Night Live
- Countdown to Game Day
- 98Rock/WBAL Ravens Game Day
- Countdown to Kickoff
- Locker Room Show
- 98Rock Ravens Last Call
- Extensive Draft Coverage
- Coaches Press Conferences
- Ravens Beach Bash
- On-Site Events
- Training Camp Insider Reports
- Player Appearances & Endorsements

Put the **power** of
1 of only 32
NFL teams to work
for your business!

Massive Reach

Hearst Radio listeners are **2x more likely** than the market average to have **listened to a Ravens game** in the past year.

Over 280,000 adults have listened to the **Ravens on the radio** in the past year.

Team & Player Access

Hearst's direct relationship with the team gives **YOU better access to players and events.**

Player and personnel appearances available.

Prolific Consumers

43% of Ravens radio listeners have a **college degree.**

63% have an annual HHI of **\$100K+.**

84% own their **home.**

2020 / 2021 EVENTS

HEARST

- Polar Bear Plunge (January)
- Trifecta Food Truck and Music Festival (July)
- Baltimore Running Festival & .05k (October)
- Gameday Firehouse (August – January)
- FreetState Festival (June)
- Ravens Charity Softball Game (June)
- Towson Town (May)
- Dip Bowl (September)
- Canton *Spring & Fall* Festivals
- JSS-Tival / A 98 ROCK Summer concert (June)
- Station LIVE Broadcasts
- Orioles Opening Day

Today's consumers are extremely mobile with busy lifestyles and spend a lot of time with radio and radio's various digital platforms. If high income, upwardly mobile consumers are good target customers for your business, then Hearst Media's multi-touchpoint advertising solutions will add value to your overall marketing plans.

Radio

- Heritage stations, WBAL NewsRadio 1090 & FM 101.5 and 98Rock reach over **540,000 people each week**.
- Socio-economics, demographics, and geography of listenership proves our listeners have **prolific buying power**.
- **100% Live and Local** during prime time on both stations.
- Radio has proven to be **consistent and reliable** solution for local and national advertisers in age of on-demand, skippable commercials, and consumers leaving cable systems.

Digital Platforms

- Through highly engaging and visible placements on 98online.com and wbal.com, you can follow the consumer throughout the entire sales cycle as they interact with the station content and are doing research for intended purchases.
- Engage potential customers with enormous scale through Hearst's *Core Audience programmatic* platform. *Core Audience* uses First Party Data, owned by Hearst, collected from engagement between users and our brands.

HEARST

Thank you.

