

TOP 20 HISPANIC MARKET PROFILES

2016/2017

Albuquerque • Chicago • Dallas • Denver • El Paso • Fresno
Harlingen • Houston • Los Angeles • Miami • New York • Orlando
Philadelphia • Phoenix • Sacramento • San Antonio • San Diego
San Francisco • Tampa • Washington DC

NCC
20/20

NCC
multicultural

Table Of Contents

Market (Rank)	Page
Albuquerque (15)	2
Chicago (6)	3
Dallas (5)	4
Denver (17)	5
El Paso (19)	6
Fresno (13)	7
Harlingen (10)	8
Houston (4)	9
Los Angeles (1)	10
Miami (3)	11
New York (2)	12
Orlando (14)	13
Philadelphia (16)	14
Phoenix (9)	15
Sacramento (11)	16
San Antonio (7)	17
San Diego (12)	18
San Francisco (8)	19
Tampa (20)	20
Washington DC (18)	21

OVERVIEW

NCC has prepared individual profiles for the top markets where 70% of US Hispanics live.

Each profile provides a quick reference to qualitative and quantitative metrics designed to help you develop the best Spot Cable plan for your Hispanic brand.

TOP 20 HISPANIC DMA's Covering 70% of Hispanic HHs

HIGHLIGHTS

GEOTARGETING: Drive your message home with pinpoint accuracy

Through NCC, Hispanic advertisers can align areas of highest Hispanic concentration with the right cable zones (systems). For example, in Chicago, 75% of Hispanics live in the coverage area of just 15 out of 45 cable systems. 32% of all Chicago homes are in these areas, making the Hispanic concentration 42% above the national average.

Each market profile includes a Hispanic cable map identifying the right systems to reach Hispanics within the DMA.

45 Cable System Geographies Cover the Chicago DMA

14 Cable System Geographies cover 80% of Hispanic HHs in Chicago

Selecting only the most targeted cable systems in all your brand's markets will deliver your message to more Hispanic HHs with less waste. National advertisers can reach 75% of Hispanic HHs by advertising on only 525 out of 2,600 cable systems nationwide.

75% of Hispanics live in the coverage area of 525 out of 2,600 cable systems nationwide

CABLE NETWORKS: Target English and Spanish language viewers with the right networks

Spot Cable has dozens of networks and thousands of programs in each market to choose from when developing a schedule for a specific Hispanic target. Each profile lists the top English language networks Hispanics watch and the Spanish language networks available.

NCC can develop a customized Spot Cable plan specific to your brand using our unique SMART Buy process. For more information, contact your NCC representative.

ONLINE: Target Hispanics through NCC online opportunities

Every market profile includes a snapshot of online sites available through our cable operators.

MARKET PROFILE

Hispanic Market Rank 15

Albuquerque Market Snapshot

	HH	% Penetration
Hispanic TV HHs	257,080	38.8%
Hispanic Population 2+	830,298	43.2%
Hispanic Wired Cable, Telco & Satellite	192,660	74.9%
Hispanic Wired Cable & Telco	55,510	21.6%
Hispanic Median Age	31.2	
Hispanic Median Income	\$39,755	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc	% of HA HHs/Mkt
Comcast/South Zone, NM	59.58%	20.85%
Comcast/North Zone, NM	34.96%	16.11%
Comcast/East Zone, NM	31.86%	10.17%
Comcast/Santa Fe, NM	41.95%	7.83%
Comcast/Rio Rancho, NM	33.79%	4.15%
Comcast/Hobbs, NM	46.76%	3.5%
Comcast/Roswell, NM	43.53%	3.24%
Ad Systems/Espanola, NM	63.23%	3.02%
Comcast/Farmington, NM	19.26%	2.5%
Comcast/Alamogordo-Ruidoso, NM	25.76%	2.42%
Comcast/Las Vegas, NM	77.54%	2.19%
Prime Media/Artesia, NM	41.79%	2.07%
Comcast/Deming, NM	54.94%	1.83%
Comcast/Silver City, NM	42.37%	1.64%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	39.6%	48.6%
1 or more Children in HH	56.8%	68.2%
Own Residence	54.1%	54.2%
Any College	19.1%	29.9%
2+ times to Sit Down Restaurant Past Mo.	63.9%	59.8%
4+ times to a Quick Serve Restaurant Past Mo.	64.6%	72.0%
Bought New Vehicle	42.4%	43.0%
Used Credit Card in Past 3 Months	76.0%	78.5%
Taken 1+ plane trips past yr.	39.5%	39.3%

To Read: Among Albuquerque Hispanic Americans A18+ 39.6% have a Household Income of \$50,000+ compared to 48.6% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in Albuquerque

Albuquerque Cable Footprint

- Covers 81.5% of Hispanic Americans in DMA
- Other Cable
- No Cable

I+ Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

Galavision

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.99
MTV	TEEN MOM	2.84
USA	WWE ENTERTAINMENT	2.08
VH1	LOVE AND HIP HOP	2.06
E!	KEEPING UP KARDASHIANS	1.90
BRAVO	VANDERPUMP RULES	1.58
DISC	GOLD RUSH	1.36
HGTV	FIXER UPPER	1.16
LIFE	LITTLE WOMEN LA	1.13

Online Market Snapshot – Xfinity

Hispanic Cume	80,000
Female	58.8%
Male	41.3%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHs are 67% more likely to watch MTV than the average Adult in Albuquerque

MARKET PROFILE

Hispanic Market Rank 6

Chicago Market Snapshot

	HH	% Penetration
Hispanic TV HHs	528,900	15.2%
Hispanic Population 2+	2,110,675	21.7%
Hispanic Wired Cable, Telco & Satellite	434,710	82.2%
Hispanic Wired Cable & Telco	220,800	41.7%
Hispanic Median Age	27.7	
Hispanic Median Income	\$48,444	

Share of TV Viewing among Hispanic HHs in Chicago

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Comcast/Chicago Southwest, IL	33.44%	11.88%
Comcast/Oak Park, IL	28.17%	8.27%
Comcast/Chicago Central, IL	27.94%	8.06%
Comcast/Chicago Northwest, IL	25.61%	6.43%
Comcast/Aurora-Naperville, IL	18.24%	4.17%
Comcast/Oak Park U-verse, IL	28.12%	3.04%
Comcast/RCN-Lakefront, IL	11.45%	3.03%
Comcast/Gurnee, IL	28.63%	2.86%
Comcast/Joliet West, IL	16.05%	2.8%
Comcast/City North, IL	8.63%	2.63%
Comcast/Chicago SouthWest U-verse, IL	33.81%	2.41%
Comcast/Chicago So-Central U-verse, IL	21.77%	2.25%
Comcast/Bloomington, IL	18.87%	2.22%
Comcast/North Lake, IN	21.03%	2.16%
Comcast/Orland Park, IL	10.12%	2.03%
Comcast/Mt. Prospect, IL	11.74%	1.95%
Comcast/Chicago South, IL	8.75%	1.77%
Comcast/South Lake Indiana, IN	8.38%	1.73%
Comcast/Chicago City N-NW U-verse, IL	15.91%	1.61%
Comcast/South Suburban, IL	8.86%	1.58%
Comcast/McHenry, IL	11.19%	1.53%
Comcast/Elgin, IL	28.98%	1.51%
Comcast/Joliet W-Frankfort U-verse, IL	12.0%	1.49%
Comcast/Crystal Lake, IL	10.8%	1.34%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	39.6%	48.6%
1 or more Children in HH	56.8%	68.2%
Own Residence	54.1%	54.2%
Any College	19.1%	29.9%
2+ times to Sit Down Restaurant Past Mo.	63.9%	59.8%
4+ times to a Quick Serve Restaurant Past Mo.	64.6%	72%
Bought New Vehicle	42.4%	43%
Used Credit Card in Past 3 Months	76%	78.5%
Taken 1+ plane trips past yr.	39.5%	39.3%

To Read: Among Chicago Hispanic Americans A18+ 39.6% have a Household Income of \$50,000+ compared to 48.6% Acculturated Hispanic Americans in the market.

NCC Media in Chicago

Chicago Cable Footprint

- Covers 80% of Hispanic Americans in DMA
 - Other Cable
 - No Cable
- Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

- CNN en Español
- Discovery en Español
- ESPN Deportes
- FOX Deportes
- Galavisión
- History en Español
- TR3S

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.43
HIST	VIKINGS	2.78
MTV	SHANNARA	2.41
VH1	LOVE AND HIP HOP	2.40
BRAVO	REAL HOUSEWIVES ATLANTA	2.25
USA	WWE SMACKDOWN	1.32
HGTV	FIXER UPPER	1.06
E!	HOLLYWOOD MEDIUM	0.84
LIFE	LITTLE WOMEN LA	0.73

Online Market Snapshot – Xfinity

Hispanic Page Views	3.0 million		
Hispanic Unique Visitors	107,000	Female	50.0%
HA Time Spent (min/visitor)	26.5	Male	50.0%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 413% more likely to watch Galavisión than the average Adult in Chicago

MARKET PROFILE

Hispanic Market Rank 5

Dallas-Ft. Worth Market Snapshot

	HH	% Penetration
Hispanic TV HHs	534,760	20.2%
Hispanic Population 2+	2,080,040	27.5%
Hispanic Wired Cable, Telco & Satellite	360,090	67.3%
Hispanic Wired Cable & Telco	197,980	37%
Hispanic Median Age	26.2	
Hispanic Median Income	\$41,445	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Time Warner/Dallas East U-verse, TX	27.32%	6.46%
Time Warner/Dallas East-Mesquite, TX	30.09%	6.46%
Time Warner/Dallas South U-verse, TX	29.9%	5.71%
Time Warner/Dallas South-DeSoto, TX	30.0%	5.68%
Time Warner/FTW South U-verse, TX	21.33%	5.56%
Time Warner/Arlington U-verse, TX	25.39%	5.37%
Time Warner/TW ONLY-North Dallas, TX	25.93%	5.35%
Time Warner/TW ONLY-Ft. Worth-North, TX	30.74%	4.25%
Time Warner/FTW North U-verse, TX	19.11%	4.21%
Time Warner/Ft. Worth - South, TX	23.14%	4.18%
Time Warner/Dallas North U-verse, TX	27.24%	4.1%
Time Warner/Arlington-Grand Prairie, TX	25.39%	3.78%
Time Warner/TW ONLY-Irv-Coppel-Lewis, TX	28.09%	3.2%
Time Warner/VZN ONLY-Irving, TX	29.69%	3.17%
Time Warner/VZN ONLY-Richardson, TX	22.07%	2.84%
Time Warner/McKinney U-verse, TX	12.14%	2.75%
Time Warner/TW ONLY-Richards-Garland, TX	18.73%	2.43%
Time Warner/TW ONLY-MKn-Alln-Frsc-Gvl, TX	12.25%	1.52%
Time Warner/VZN ONLY-Denton, TX	14.7%	1.36%
Time Warner/VZN ONLY-Plano, TX	10.75%	1.31%
Time Warner/VZN ONLY-Dallas North, TX	19.74%	1.19%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% Acculturated Hispanics
HHI \$50k+	39.2%	45%
1 or more Children in HH	65.6%	67.1%
Own Residence	54.5%	59.3%
Any College	12.5%	25.7%
2+ times to Sit Down Restaurant Past Mo.	75.8%	76.4%
4+ times to a Quick Serve Restaurant Past Mo.	65%	73.6%
Bought New Vehicle	30.4%	40%
Used Credit Card in Past 3 Months	77.2%	82.1%
Taken 1+ plane trips past yr.	24.3%	26.4%

To Read: Among Dallas-Ft. Worth Hispanic Americans A18+ 39.2% have a Household Income of \$50,000+ compared to 45% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs in Dallas-Ft. Worth

NCC Media in Dallas-Ft. Worth

Dallas-Ft. Worth Cable Footprint

Insertable Sp. Language Nets

- CNN en Español
- Discovery en Español
- FOX Deportes
- Galavisión
- History en Español
- TR3S
- UVSO

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	7.59
HGTV	FIXER UPPER	2.99
MTV	TEEN MOM	2.01
E!	HOLLYWOOD MEDIUM	1.73
DISC	FAST N LOUD	1.68
USA	WWE ENTERTAINMENT	1.58
VH1	MOB WIVES	0.70
BRAVO	REAL HOUSEWIVES BEV HILLS	0.64
HIST	VIKINGS	0.59

Online Market Snapshot – TWC Central

Hispanic Cume	367,000
Female	56.6%
Male	43.4%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 36% more likely to watch VH1 than the average Adult in Dallas-Ft. Worth

MARKET PROFILE

Hispanic Market Rank 17

Denver Market Snapshot

	HH	% Penetration
Hispanic TV HHs	242,680	15.4%
Hispanic Population 2+	921,664	21.3%
Wired Cable, Telco & Satellite	202,970	83.6%
Hispanic Wired Cable & Telco	97,720	40.3%
Hispanic Median Age	26.9	
Hispanic Median Income	\$43,340	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Comcast/Central West, CO	30.1%	14.34%
Comcast/East, CO	18.85%	11.78%
Comcast/North East, CO	27.44%	10.27%
Comcast/North West, CO	20.78%	8.85%
Comcast/Central East, CO	14.03%	8.37%
Comcast/West, CO	16.82%	6.59%
Comcast/Greeley, CO	24.98%	5.71%
Comcast/Longmont, CO	18.56%	3.51%
Comcast/South West, CO	7.58%	3.23%
Comcast/Ft. Collins, CO	8.62%	2.25%
Comcast/South East, CO	6.21%	2.16%
Comcast/New North, CO	8.73%	1.93%
Comcast/Aspen-Glenwood-Rifle, CO	15.73%	1.81%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	30.8%	39.8%
1 or more Children in HH	53.9%	56.1%
Own Residence	50.8%	48%
Any College	12.4%	32.7%
2+ times to Sit Down Restaurant Past Mo.	51.9%	58.2%
4+ times to a Quick Serve Restaurant Past Mo.	55.8%	69.4%
Bought New Vehicle	36.3%	33.7%
Used Credit Card in Past 3 Months	69.3%	74.5%
Taken 1+ plane trips past yr.	34.8%	40.8%

To Read: Among Denver Hispanic Americans A18+ 30.8% have a Household Income of \$50,000+ compared to 39.8% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs in Denver

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in Denver

Denver Cable Footprint

- Covers 80% of Hispanic Americans in DMA
- Other Cable
- No Cable

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

Galavision
UNIV

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	5.51
MTV	TEEN MOM	4.45
VH1	MOB WIVES	3.63
E!	KEEPING UP KARDASHIANS	3.45
DISC	GOLD RUSH	2.88
HGTV	FIXER UPPER	2.24
HIST	VIKINGS	1.82
USA	WWE SMACKDOWN	1.31
LIFE	LITTLE WOMEN LA	1.23

Online Market Snapshot – Xfinity

Hispanic Page Views	1 million
Hispanic Unique Visitors	50,000
HA Time Spent (min/visitor)	7.1
Female	65.3%
Male	34.7%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 154% more likely to watch TRU than the average Adult in Denver

MARKET PROFILE

Hispanic Market Rank 19

El Paso Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	239,750	72%
Hispanic Population 2+	829,755	77.4%
Hispanic Wired Cable, Telco & Satellite	175,000	73%
Hispanic Wired Cable & Telco	94,290	39.3%
Hispanic Median Age	30.1	
Hispanic Median Income	\$36,397	

Share of TV Viewing among Hispanic HHs

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in El Paso

El Paso Cable Footprint

- Covers 88% of Hispanic Americans in DMA
- Other Cable
- No Cable

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

Galavisión

Hispanic HH Penetration in Cable System Coverage Areas		
System Name	% Conc.	% of HA HHs/Mkt
Time Warner/El Paso, TX	75.43%	71.74%
Time Warner/El Paso U-verse, TX	71.65%	16.64%

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.99
MTV	TEEN MOM	2.24
USA	WWE ENTERTAINMENT	2.08
VH1	LOVE AND HIP HOP	2.06
E!	KEEPING UP KARDASHIAN	1.90
BRAVO	VANDERPUMP RULES	1.58
DISC	GOLD RUSH	1.36
HGTV	FIXER UPPER	1.16
LIFE	LITTLE WOMEN LA	1.13

Online Market Snapshot – TWC Central

Hispanic Cume	46,000
Female	49.6%
Male	50.4%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	32.4%	42.7%
1 or more Children in HH	52.8%	63.5%
Own Residence	63.3%	64%
Any College	16.5%	40.9%
2+ times to Sit Down Restaurant Past Mo.	73.7%	76%
4+ times to a Quick Serve Restaurant Past Mo.	73.1%	85.1%
Bought New Vehicle	41.5%	45.9%
Used Credit Card in Past 3 Months	70.1%	78.4%
Taken 1+ plane trips past yr.	34.7%	42.4%

To Read: Among El Paso Hispanic Americans A18+ 32.4% have a Household Income of \$50,000+ compared to 42.7% Acculturated Hispanic Americans in the market.

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHs are 38% more likely to watch MTV than the average Adult in El Paso

MARKET PROFILE

Hispanic Market Rank 13

Fresno Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	261,390	46.3%
Hispanic Population 2+	1,122,198	55.5%
Hispanic Wired Cable, Telco & Satellite	198,850	76.1%
Hispanic Wired Cable & Telco	75,620	28.9%
Hispanic Median Age	26.1	
Hispanic Median Income	\$35,246	

NCC Media in Fresno

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Comcast/Fresno, CA	44.66%	40.89%
Comcast/Fresno U-verse, CA	44.2%	11.59%
Comcast/Visalia, CA	43.1%	9.18%
Comcast/Porterville, CA	59.68%	7.73%
Comcast/Visalia U-verse, CA	52.24%	7.63%

Insertable Sp. Language Nets

FOX Deportes
Galavisión

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	30%	33%
1 or more Children in HH	62.9%	70.1%
Own Residence	44.5%	41.5%
Any College	8.7%	26.2%
2+ times to Sit Down Restaurant Past Mo.	60.8%	63.9%
4+ times to a Quick Serve Restaurant Past Mo.	61.9%	74.5%
Bought New Vehicle	36.5%	41.2%
Used Credit Card in Past 3 Months	65%	71.1%
Taken 1+ plane trips past yr.	17.5%	19%

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.99
MTV	TEEN MOM	2.24
USA	WWE ENTERTAINMENT	2.08
VH1	LOVE AND HIP HOP	2.06
E!	KEEPING UP KARDASHIAN	1.90
BRAVO	VANDERPUMP RULES	1.58
DISC	GOLD RUSH	1.36
HGTV	FIXER UPPER	1.16
LIFE	LITTLE WOMEN LA	1.13

To Read: Among Fresno-Visalia Hispanic Americans A18+ 30% have a Household Income of \$50,000+ compared to 33% Acculturated Hispanic Americans in the market

Online Market Snapshot – Xfinity

Hispanic Cume	107,000
Female	46.3%
Male	53.7%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHs are 124% more likely to watch Galavisión than the average Adult in Fresno

MARKET PROFILE

Hispanic Market Rank 10

Harlingen Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	316,640	87.1%
Hispanic Population 2+	1,223,219	90.5%
Hispanic Wired Cable, Telco & Satellite	224,760	71%
Hispanic Wired Cable & Telco	122,350	38.6%
Hispanic Median Age	28.4	
Hispanic Median Income	\$31,162	

NCC Media in Harlingen

Harlingen Cable Footprint

Insertable Sp. Language Nets

Galavision

Interconnected: Cable • Satellite • Telco

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Time Warner/RGV Master Zone, TX	84.77%	45.93%
Time Warner/McAllen, TX	85.89%	27.98%

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.99
MTV	TEEN MOM	2.24
USA	WWE ENTERTAINMENT	2.08
VH1	LOVE AND HIP HOP	2.06
E!	KEEPING UP KARDASHIAN	1.90
BRAVO	VANDERPUMP RULES	1.58
DISC	GOLD RUSH	1.36
HGTV	FIXER UPPER	1.16
LIFE	LITTLE WOMEN LA	1.13

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% Acculturated Hispanics
HHI \$50k+	23.9%	31.9%
1 or more Children in HH	56.8%	65.4%
Own Residence	67.6%	65.7%
Any College	12.4%	31%
2+ times to Sit Down Restaurant Past Mo.	67.5%	75.3%
4+ times to a Quick Serve Restaurant Past Mo.	67.4%	79.2%
Bought New Vehicle	37.4%	40.2%
Used Credit Card in Past 3 Months	62.3%	64.3%
Taken 1+ plane trips past yr.	23.1%	29.1%

Online Market Snapshot – TWC Central

Hispanic Cume	N/A
Female (est)	49.5%
Male (est)	54.1%

To Read: Among Harlingen Hispanic Americans A18+ 23.9% have a Household Income of \$50,000+ compared to 31.9% Acculturated Hispanic Americans in the market

Source: Mkt Snapshot -Nielsen UE, Feb'16 & US Census'15; Language & Cable Networks- Harlingen, Au14-Jl15 Scarborough; Hispanic Origin-US Census'15/Claritas; Cable System Pen-US Census'15, CableTrack '16; Share of Viewing, Targeted Programming-Nielsen N-Power Feb'16 (Nat'l data); NCC Media -CableTrack '16; Online Mkt Snapshot – Scarborough Avg of TWC Central in San Antonio & Austin; Acculturated Hispanics: Hispanic Adults 18-49 Prefer to Speak English More than Spanish or English Only

MARKET PROFILE

Hispanic Market Rank 4

Houston Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	667,160	28.1%
Hispanic Population 2+	2,465,078	36.1%
Hispanic Wired Cable, Telco & Satellite	457,770	68.6%
Hispanic Wired Cable & Telco	243,400	36.5%
Hispanic Median Age	27.5	
Hispanic Median Income	\$42,993	

NCC Media in Houston

Houston Cable Footprint

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

ESPN Deportes Galavision UVSO
FOX Deportes TR3S

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Comcast/Humble-Atascocita, TX	35.08%	6.92%
Comcast/North Houston, TX	39.95%	6.88%
Comcast/Baytown-Crosby-Highlands, TX	39.58%	6.87%
Comcast/Pasadena, TX	47.63%	5.12%
Comcast/Houston North U-verse, TX	42.19%	5.07%
Comcast/Pearland-Friendswood, TX	33.49%	5.04%
Comcast/Westchase U-verse, TX	31.19%	4.47%
Comcast/Pasadena U-verse, TX	52.43%	4.44%
Comcast/Westchase, TX	27.68%	3.81%
Comcast/Pearland U-verse, TX	30.51%	3.67%
Comcast/Sugar Land, TX	22.0%	3.55%
Comcast/Galleria-Memorial, TX	33.7%	3.55%
Comcast/Katy U-verse, TX	31.27%	2.51%
Comcast/Inner Loop, TX	18.75%	2.16%
Comcast/Baytown U-verse, TX	48.01%	2.12%
Comcast/Humble U-verse, TX	36.49%	1.98%
Comcast/Katy Bear Creek, TX	28.31%	1.96%
Comcast/Galveston Bay, TX	21.51%	1.79%
Comcast/Clear Lake, TX	15.09%	1.74%
Comcast/Champions U-verse, TX	21.42%	1.65%
Comcast/Champions, TX	21.39%	1.62%
Comcast/Cypress, TX	24.85%	1.6%
Comcast/Galleria U-verse, TX	31.66%	1.53%

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	10.55
UNIV	LIGA MX L	4.60
USA	WWE ENTERTAINMENT	3.26
BRAVO	REAL HOUSEWIVES BEV HILLS	3.21
E!	TOTAL DIVAS	2.56
MTV	TEEN MOM	1.51
DISC	FAST N LOUD	1.04
HGTV	FLIP OR FLOP	1.24
VH1	MOB WIVES	0.62

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	43.9%	51.6%
1 or more Children in HH	56.9%	61.8%
Own Residence	63.1%	62.4%
Any College	13.3%	29.9%
2+ times to Sit Down Restaurant Past Mo.	76.3%	80.9%
4+ times to a Quick Serve Restaurant Past Mo.	73.8%	80.3%
Bought New Vehicle	42.3%	42%
Used Credit Card in Past 3 Months	81.1%	82.8%
Taken 1+ plane trips past yr.	31.5%	35.7%

Online Market Snapshot – Xfinity

Hispanic Page Views	1 million		
Hispanic Unique Visitors	85,000	Female	40.2%
HA Time Spent (min/visitor)	10.7	Male	59.8%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 209% more likely to watch ESPD than the average Adult in Houston

To Read: Among Houston Hispanic Americans A18+ 43.9% have a Household Income of \$50,000+ compared to 51.6% Acculturated Hispanic Americans in the market..

MARKET PROFILE

Hispanic Market Rank 1

Los Angeles Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	1,924,270	35.1%
Hispanic Population 2+	8,396,518	46.1%
Wired Cable, Telco & Satellite	1,538,970	80%
Hispanic Wired Cable & Telco	740,590	38.5%
Hispanic Median Age	29	
Hispanic Median Income	\$47,481	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc. of HA HHs/Mkt	% of HA HHs/Mkt
Time Warner/Central Los Angeles, CA	46.64%	4.18%
Time Warner/Los Feliz, CA	50.99%	4.15%
Time Warner/East San Fernando Valley, CA	49.9%	4.13%
Time Warner/Hacienda Heights, CA	62.27%	3.75%
Time Warner/Los Angeles U-verse, CA	41.72%	3.59%
Time Warner/Downey-MidCities, CA	64.57%	3.56%
Time Warner/Hollywood, CA	34.64%	3.43%
Time Warner/San Gabriel Vly U-verse, CA	40.45%	3.05%
Time Warner/San Bernardino County, CA	56.02%	2.86%
Time Warner/San Pedro, CA	53.4%	2.68%
Time Warner/Frontier-San Gabriel, CA	65.53%	2.53%
Time Warner/West San Fernando Valley, CA	30.98%	2.38%
Time Warner/South Orange County, CA	45.81%	2.26%
Time Warner/East Ventura, CA	45.77%	2.14%
Time Warner/Central Orange County, CA	35.08%	2.01%
Time Warner/Moreno Valley, CA	42.82%	1.93%
Time Warner/Antelope Valley, CA	38.22%	1.85%
Time Warner/South OC U-verse, CA	30.7%	1.85%
Time Warner/Riverside-Corona U-verse, CA	40.77%	1.77%
Time Warner/Norwalk-Whittier, CA	59.62%	1.76%
Time Warner/Frontier-Ontario-Pomona, CA	42.54%	1.72%
Time Warner/Redlands, CA	42.0%	1.7%
Time Warner/Riverside, CA	42.22%	1.66%
Time Warner/Frontier-Long Beach, CA	29.79%	1.57%
Time Warner/Torrance, CA	31.33%	1.55%
Time Warner/Alhambra, CA	38.79%	1.53%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	36.1%	49.1%
1 or more Children in HH	58.5%	66.1%
Own Residence	38.8%	45.1%
Any College	11.9%	29.7%
2+ times to Sit Down Restaurant Past Mo.	68.9%	72.8%
4+ times to a Quick Serve Restaurant Past Mo.	67.8%	76.9%
Bought New Vehicle	43.5%	48.8%
Used Credit Card in Past 3 Months	71.4%	78.6%
Taken 1+ plane trips past yr.	28.9%	35.4%

To Read: Among Los Angeles Hispanic Americans A18+ 36.1% have a Household Income of \$50,000+ compared to 49.1% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs in Los Angeles

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in Los Angeles

Los Angeles Cable Footprint

- Covers 81% of Hispanic Americans in DMA
- Other Cable
- No Cable

Cable • Satellite • Telcc Interconnected

Insertable Sp. Language Nets

ESPN Deportes TWCD
FOX Deportes
Galavisión

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.94
MTV	TEEN MOM	3.61
BRAVO	VANDERPUMP RULES	3.55
VH1	MOB WIVES	2.94
E!	KEEPING UP KARDASHIANS	2.36
DISC	FAST N LOUD	1.86
VH1	LOVE AND HIP HOP	1.85
USA	WWE ENTERTAINMENT	1.42
HGTV	FLIP OR FLOP	1.29

Online Market Snapshot – NCC Gateway

Hispanic Page Views	2 million		
Hispanic Unique Visitors	124,000	Female	52.8%
HA Time Spent (min/visitor)	11.3	Male	47.2%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHs are 158% more likely to watch CNNE than the average Adult in Los Angeles

MARKET PROFILE

Hispanic Market Rank 3

Miami-Ft. Lauderdale Market Snapshot

	HH	% Penetration
Hispanic TV HHs	770,180	46.4%
Hispanic Population 2+	2,236,253	48.5%
Hispanic Wired Cable, Telco & Satellite	658,480	85.5%
Hispanic Wired Cable & Telco	480,660	62.4%
Hispanic Median Age	39.2	
Hispanic Median Income	\$41,890	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Comcast/Miami, FL	58.55%	12.99%
Comcast/Doral-Hialeah, FL	90.18%	10.63%
Comcast/North Dade, FL	41.2%	7.28%
Comcast/Homestead-Redlands, FL	62.63%	6.26%
Comcast/South Dade, FL	76.6%	6.03%
Comcast/Miami Beach, FL	49.23%	5.65%
Comcast/South Dade U-verse, FL	80.51%	5.43%
Comcast/Kendall-Perrine, FL	67.13%	5.27%
Comcast/South Broward, FL	34.29%	4.55%
Comcast/Sunrise-Plantation, FL	22.63%	3.27%
Comcast/Mia and Bchs U-verse, FL	58.91%	3.21%
Comcast/Kendall U-Verse, FL	65.14%	3.01%
Comcast/Coral Gables, FL	76.44%	2.67%
Comcast/Davie, FL	26.74%	2.19%
Comcast/Homestead U-Verse, FL	49.29%	1.98%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	43.6%	62.2%
1 or more Children in HH	41.1%	51.9%
Own Residence	50.4%	51.9%
Any College	22.6%	47.1%
2+ times to Sit Down Restaurant Past Mo.	67%	75.3%
4+ times to a Quick Serve Restaurant Past Mo.	57%	74.6%
Bought New Vehicle	45%	50.9%
Used Credit Card in Past 3 Months	78.2%	84.2%
Taken 1+ plane trips past yr.	37.6%	48.5%

To Read: Among Miami Hispanic Americans A18+ 43.6% have a Household Income of \$50,000+ compared to 62.2% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs in Miami

NCC Media in Miami-Ft. Lauderdale

Miami-Ft. Lauderdale Cable Footprint

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

BEINE	ESPN Deportes	SUR
CANL	FOX Deportes	TR3s
CNN en Español	Galavisión	UVSO
Discovery en Español	History en Español	

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	4.59
HGTV	FIXER UPPER	1.11
HIST	VIKINGS	1.07
MTV	TEEN MOM	0.99
E!	KEEPING UP KARDASHIANS	0.98
DISC	GOLD RUSH	0.83
BRAVO	REAL HOUSEWIVES ATLANTA	0.83
VH1	LOVE AND HIP HOP	0.68
USA	WWE ENTERTAINMENT	0.44

Online Market Snapshot – Xfinity

Hispanic Page Views	5 million		
Hispanic Unique Visitors	231,000	Female	48.8%
HA Time Spent (min/visitor)	16.2	Male	51.2%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHs are 78% more likely to watch DSE than the average Adult in Miami-Ft. Lauderdale

MARKET PROFILE

Hispanic Market Rank 2

New York Market Snapshot		
	HH	% Penetration
Hispanic TV HHS	1,437,900	19.5%
Hispanic Population 2+	5,050,062	23.6%
Hispanic Wired Cable, Telco & Satellite	1,280,550	89.1%
Hispanic Wired Cable & Telco	1,106,850	77%
Hispanic Median Age	31.8	
Hispanic Median Income	\$45,231	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHS/Mkt
Time Warner/Verizon-Queens Zone, NY	23.35%	12.32%
Cablevision/Bronx, NY	51.08%	11.54%
Time Warner/Manhattan Zone, NY	20.28%	10.24%
Viamedia/Verizon-Lower Hudson Valley, NY	37.62%	6.65%
Cablevision/Brooklyn, NY	17.44%	5.51%
Time Warner/Verizon-Brooklyn Zone, NY	16.62%	5.49%
Comcast/Verizon-Hudson, NJ	34.62%	2.99%
Comcast/Verizon-Passaic-Essex County, NJ	25.39%	2.84%
Cablevision/Hudson County, NJ	46.2%	2.0%
Comcast/Verizon-Union-UpMidsx County, NJ	23.61%	1.76%
Comcast/Verizon-Bergen East, NJ	18.74%	1.48%
Cablevision/Hauppauge, NY	13.51%	1.45%
Cablevision/Passaic West, NJ	18.1%	1.41%
Comcast/Union South, NJ	20.56%	1.41%
Cablevision/South Nassau, NY	12.95%	1.35%
Time Warner/Bergen, NJ-Mt. Vernon, NY	24.69%	1.3%
Cablevision/Bridgeport, CT	17.27%	1.24%
Cablevision/Newark, NJ	30.68%	1.23%
Viamedia/Verizon-South Nassau, NY	12.46%	1.15%
Comcast/New York City, NY	19.87%	1.14%
Cablevision/Norwalk, CT	13.07%	1.11%
Comcast/Jersey City, NJ	24.06%	1.06%
Cablevision/Yonkers, NY	30.79%	1.05%
Time Warner/Verizon-Staten Island, NY	14.13%	1.03%
Cablevision/Paterson, NJ	54.04%	1.01%
Cablevision/Raritan Valley So, NJ	12.14%	0.94%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	39.5%	53.7%
1 or more Children in HH	52.2%	59.6%
Own Residence	28.1%	35.1%
Any College	16.7%	37.4%
2+ times to Sit Down Restaurant Past Mo.	59.4%	65.2%
4+ times to a Quick Serve Restaurant Past Mo.	46.2%	57.1%
Bought New Vehicle	21.8%	25.4%
Used Credit Card in Past 3 Months	72.8%	80.2%
Taken 1+ plane trips past yr.	38.2%	46.4%

To Read: Among New York Hispanic Americans A18+ 39.5% have a Household Income of \$50,000+ compared to 53.7% Acculturated Hispanic Americans in the market.

Source: **Mkt Snapshot** - Nielsen UE, Feb'16 & US Census'15; **Language & Cable Networks** - New York, Se14-Au15 Scarborough; **Hispanic Origin** - US Census'15/Claritas; **Cable System Pen** - US Census'15 & CableTrack '16; **Share of Viewing & Targeted Programming** - Nielsen N-Power Feb'16 (LPM); **NCC Media** - CableTrack '16; **Online Mkt Snapshot** - ComScore Apr'16; **Acculturated Hispanic**: Hispanic Adults 18-49 Prefer to Speak English More than Spanish or English Only

Share of TV Viewing among Hispanic HHS in New York

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in New York

New York Cable Footprint

- Covers 81% of Hispanic Americans in DMA
- Other Cable
- No Cable

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets:

CANL	FOX Deportes	HTV	UDN
CNN en Español	Galavisión	NOT1	UVSO
Discovery en Español	GOL TV	SUR	WAPA America
ESPN Deportes	History en Español	TR3s	

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	10.69
VH1	LOVE AND HIP HOP	3.40
USA	WWE ENTERTAINMENT	2.63
BRAVO	REAL HOUSEWIVES ATLANTA	1.32
E!	KEEPING UP KARDASHIANS	1.31
MTV	TEEN MOM	1.20
LIFE	LITTLE WOMEN LA	0.94
HGTV	FLIP OR FLOP	0.91
HISTORY	VIKINGS	0.68

Online Market Snapshot - NCC Gateway

Hispanic Page Views	4 million
Hispanic Unique Visitors	166,000
Female	48.3%
Male	51.7%
HA Time Spent (min/visitor)	14.6

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHS are 344% more likely to watch GALA than the average Adult in New York

MARKET PROFILE

Hispanic Market Rank 14

Orlando Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	257,140	17.3%
Hispanic Population 2+	837,400	21.2%
Hispanic Wired Cable, Telco & Satellite	217,760	84.7%
Hispanic Wired Cable & Telco	161,250	62.7%
Hispanic Median Age	31.7	
Hispanic Median Income	\$37,881	

Share of TV Viewing among Hispanic HHs in Orlando

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in Orlando

Orlando Cable Footprint

- Covers 82% of Hispanic Americans in DMA
- Other Cable
- No Cable

T+ Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

- CNN en Español
- ESPN Deportes
- FOX Deportes
- Galavision
- InfoMas
- WAPA

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Bright House Networks/Orl East-Com Z, FL	30.18%	29.0%
Bright House Networks/Orlando South, FL	44.96%	16.55%
Bright House Networks/Orlando North, FL	16.37%	8.87%
Bright House Networks/Orlando West, FL	17.03%	8.46%
Bright House Networks/Lake (Z 4), FL	8.88%	7.24%
Bright House Networks/Volusia (Z 3), FL	8.55%	6.85%
Bright House Networks/Brevard (Z 2), FL	7.17%	5.48%

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	12.52
BRAVO	REAL HOUSEWIVES ATLANTA	6.22
VH1	LOVE AND HIP HOP	5.54
USA	WWE ENTERTAINMENT	3.91
E!	KEEPING UP KARDASHIANS	2.02
MTV	TEEN MOM	1.70
HGTV	FLIP OR FLOP	1.22
LIFE	LITTLE WOMEN LA	1.13
DISC	FAST N LOUD	0.76

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	34.9%	43.9%
1 or more Children in HH	41%	54.5%
Own Residence	49.7%	42.4%
Any College	18.5%	37.9%
2+ times to Sit Down Restaurant Past Mo.	56.3%	63.6%
4+ times to a Quick Serve Restaurant Past Mo.	63.3%	65.2%
Bought New Vehicle	36.8%	42.4%
Used Credit Card in Past 3 Months	79%	75.8%
Taken 1+ plane trips past yr.	46.6%	54.5%

To Read: Among Orlando Hispanic Americans A18+ 34.9% have a Household Income of \$50,000+ compared to 43.9% Acculturated Hispanic Americans in the market.

Online Market Snapshot – NCC Gateway

Hispanic Page Views	1 million
Hispanic Unique Visitors	44,000
Female	36.8%
HA Time Spent (min/visitor)	46.4
Male	63.2%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 440% more likely to watch GALA than the average Adult in Orlando

MARKET PROFILE

Hispanic Market Rank 16

Philadelphia Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	248,030	8.5%
Hispanic Population 2+	910,288	11.2%
Hispanic Wired Cable, Telco & Satellite	232,680	93.8%
Hispanic Wired Cable & Telco	168,900	68.1%
Hispanic Median Age	27.2	
Hispanic Median Income	\$38,806	

Hispanic HH Penetration in Cable System Coverage Areas		
System Name	% Conc.	% of HA HHs/Mkt
Comcast/NE Philadelphia, PA	15.4%	8.14%
Comcast/Berks County, PA	20.55%	7.86%
Comcast/Verizon-Philly, PA	10.87%	7.75%
Comcast/Camden County West, NJ	15.22%	7.59%
Comcast/Lehigh Valley, PA	13.71%	7.24%
Viamedia/Svc Electric-Lehigh Valley, PA	11.57%	6.1%
Comcast/SW Jersey, NJ	16.2%	5.74%
Comcast/Mercer County, NJ	12.66%	5.36%
Comcast/Wilmington, DE	7.04%	5.32%
Comcast/Atlantic County, NJ	13.21%	4.82%
Comcast/Center City, PA	10.02%	4.63%
Comcast/Burlington County, NJ	5.44%	3.44%
Comcast/University City-Manayunk, PA	6.23%	3.03%
Comcast/Chester County, PA	4.84%	2.63%
Comcast/Chestnut Hill-Mt. Airy, PA	9.37%	2.45%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	45%	55.6%
1 or more Children in HH	49.8%	63.6%
Own Residence	51.3%	58.6%
Any College	19.5%	29.3%
2+ times to Sit Down Restaurant Past Mo.	64.7%	69.7%
4+ times to a Quick Serve Restaurant Past Mo.	64.5%	71.7%
Bought New Vehicle	41.3%	51.5%
Used Credit Card in Past 3 Months	67.8%	81.8%
Taken 1+ plane trips past yr.	35.4%	36.4%

To Read: Among Philadelphia Hispanic Americans A18+ 45% have a Household Income of \$50,000+ compared to 55.6% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs in Philadelphia

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in Philadelphia

Philadelphia Cable Footprint

- Covers 82% of Hispanic Americans in DMA
- Other Cable
- No Cable

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

- ESPN Deportes
- FOX Deportes
- Galavisión

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	12.21
USA	WWE ENTERTAINMENT	4.02
VH1	LOVE AND HIP HOP	3.75
UNIV	LIGA MX L	3.58
MTV	TEEN MOM	3.39
E!	KEEPING UP KARDASHIANS	1.91
DISC	FAST N LOUD	1.82
HGTV	FLIP OR FLOP	1.14
BRAVO	REAL HOUSEWIVES ATLANTA	0.84

Online Market Snapshot – Xfinity

Hispanic Page Views	13 million		
Hispanic Unique Visitors	139,000	Female	46.7%
HA Time Spent (min/visitor)	163.1	Male	53.3%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 28% more likely to watch TRAV than the average Adult in Philadelphia

MARKET PROFILE

Hispanic Market Rank 9

Phoenix Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	376,070	20.3%
Hispanic Population 2+	1,500,730	28.3%
Hispanic Wired Cable, Telco & Satellite	255,890	68%
Hispanic Wired Cable & Telco	108,160	28.8%
Hispanic Median Age	26.1	
Hispanic Median Income	\$38,731	

NCC Media in Phoenix

Phoenix Cable Footprint

- Covers 83% of Hispanic Americans in DMA
- Other Cable
- No Cable

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

- CNN en Español
- FOX Deportes
- ESPN Deportes
- Galavision
- DisneyXD
- History en Español

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Cox Media/Phoenix, AZ	43.28%	35.97%
Cox Media/East Valley, AZ	17.05%	12.6%
Cox Media/West Valley, AZ	18.21%	11.27%
Cox Media/North Phoenix, AZ	14.5%	9.21%
Viamedia/Phoenix, AZ	20.46%	7.04%
Cox Media/Southeast Valley, AZ	15.43%	6.99%

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	12.21
USA	WWE ENTERTAINMENT	4.02
VH1	LOVE AND HIP HOP	3.75
MTV	TEEN MOM	3.39
E!	KEEPING UP KARDASHIANS	1.91
DISC	FAST N LOUD	1.82
HGTV	FLIP OR FLOP	1.14
BRAVO	REAL HOUSEWIVES ATLANTA	0.84
LIFE	LITTLE WOMEN LA	0.32

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	34.9%	52.7%
1 or more Children in HH	61.4%	65.9%
Own Residence	42.9%	44.2%
Any College	13.3%	31.8%
2+ times to Sit Down Restaurant Past Mo.	63.2%	69.8%
4+ times to a Quick Serve Restaurant Past Mo.	63.7%	68.2%
Bought New Vehicle	36.9%	41.1%
Used Credit Card in Past 3 Months	68.2%	73.6%
Taken 1+ plane trips past yr.	24.2%	34.9%

Online Market Snapshot -Cox.com

Hispanic Page Views	386,000
Hispanic Unique Visitors	67,000
Female	53.7%
HA Time Spent (min/visitor)	3.4
Male	44.3%

To Read: Among Phoenix Hispanic Americans A18+ 34.9% have a Household Income of \$50,000+ compared to 52.7% Acculturated Hispanic Americans in the market.

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 66% more likely to watch MTV than the average Adult in Phoenix

MARKET PROFILE

Hispanic Market Rank 11

Sacramento Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	282,240	20.9%
Hispanic Population 2+	1,160,381	27.7%
Hispanic Wired Cable, Telco & Satellite	236,120	83.7%
Hispanic Wired Cable & Telco	77,930	27.6%
Hispanic Median Age	26.6	
Hispanic Median Income	\$44,079	

Hispanic HH Penetration in Cable System Coverage Areas		
System Name	% Conc.	% of HA HHs/Mkt
Comcast/Stockton, CA (Zone 15)	35.93%	10.75%
Comcast/Modesto, CA	32.41%	9.57%
Comcast/Elk Grove, CA	21.58%	9.27%
Comcast/Stanis Cnty-Turloc, CA (Zone 24)	35.5%	6.5%
Comcast/Downtown Sacramento, CA (Zone 2)	18.18%	6.44%
Comcast/Citrus Heights, CA (Zone 3)	12.44%	3.75%
Comcast/Yuba City, CA (Zone 18)	23.27%	3.66%
Comcast/Stockton Lodi U-verse, CA	33.32%	3.59%
Comcast/West Sacramento (Zone 13)	32.75%	3.45%
Viamedia/Sacramento, CA	14.87%	3.06%
Comcast/Turlock U-verse, CA	36.27%	3.01%
Comcast/Fairfield, CA	21.2%	2.82%
Comcast/Manteca, CA (Zone 17)	31.78%	2.8%
Comcast/Tracy, CA (Zone 21)	29.2%	2.55%
Comcast/Modesto U-verse, CA	26.41%	2.41%
Comcast/Lodi, CA (Zone 16)	24.94%	1.95%
Comcast/Folsom, CA (Zone 4)	11.22%	1.94%
Comcast/West Sac U-verse, CA	32.83%	1.94%
Comcast/Downtown Sac U-verse, CA	18.94%	1.83%

Local HA Demographic & Consumer Profile Compared to Acculturated		
	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	42.9%	55.6%
1 or more Children in HH	55.8%	60.3%
Own Residence	46.1%	51.7%
Any College	13.9%	27.8%
2+ times to Sit Down Restaurant Past Mo.	70.1%	72.2%
4+ times to a Quick Serve Restaurant Past Mo.	66.6%	72.8%
Bought New Vehicle	42.1%	44.4%
Used Credit Card in Past 3 Months	73%	72.8%
Taken 1+ plane trips past yr.	25.1%	33.8%

To Read: Among Sacramento Hispanic Americans A18+ 42.9% have a Household Income of \$50,000+ compared to 55.6% Acculturated Hispanic Americans in the market.

NCC Media in Sacramento

Sacramento Cable Footprint

- Covers 81% of Hispanic Americans in DMA
- Other Cable
- No Cable

Insertable Sp. Language Nets

Galavision

Cable • Satellite • Telco Interconnected

Targeted Programming		
Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	12.06
E!	KEEPING UP KARDASHIANS	4.65
MTV	TEEN MOM	3.95
DISC	FAST N LOUD	3.68
VH1	MOB WIVES	2.91
BRAVO	REAL HOUSEWIVES BEV HILLS	2.69
LIFE	LITTLE WOMEN LA	1.58
HIST	VIKINGS	0.98
HGTV	FLIP OR FLOP	0.63

Online Market Snapshot – Xfinity			
Hispanic Page Views	2 million		
Hispanic Unique Visitors	44,000	Female	56.6%
HA Time Spent (min/visitor)	57.3	Male	43.4%

MARKET PROFILE

Hispanic Market Rank 7

San Antonio Market Snapshot

	HH	% Penetration
Hispanic TV HHS	443,440	48.9%
Hispanic Population 2+	1,487,980	55.8%
Hispanic Wired Cable, Telco & Satellite	365,490	82.4%
Hispanic Wired Cable & Telco	215,190	48.5%
Hispanic Median Age	30.3	
Hispanic Median Income	\$43,219	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Time Warner/San Antonio Central, TX	65.63%	31.47%
Time Warner/North West, TX	49.09%	9.85%
Time Warner/SA South West U-verse, TX	75.33%	8.74%
Suddenlink/Del Rio-Eagle Pass-Uvalde, TX	80.28%	8.19%
Time Warner/SA North West U-verse, TX	49.09%	7.05%
Time Warner/North Central, TX	34.78%	6.32%
Time Warner/North East, TX	29.82%	6.19%
Time Warner/SA North Central U-verse, TX	35.65%	3.7%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	41.6%	44.8%
1 or more Children in HH	43.8%	62.3%
Own Residence	58.8%	49.6%
Any College	13.7%	26.6%
2+ times to Sit Down Restaurant Past Mo.	73.5%	75.8%
4+ times to a Quick Serve Restaurant Past Mo.	74%	82.1%
Bought New Vehicle	39.7%	35.7%
Used Credit Card in Past 3 Months	71%	77%
Taken 1+ plane trips past yr.	26.6%	29.8%

To Read: Among San Antonio Hispanic Americans A18+ 41.6% have a Household Income of \$50,000+ compared to 44.8% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs

NCC Media in San Antonio

San Antonio Cable Footprint

Covers 82% of Hispanic Americans in DMA

- Other Cable
- No Cable

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

Galavision
UVSO

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.99
MTV	TEEN MOM	2.84
USA	WWE ENTERTAINMENT	2.08
VH1	LOVE AND HIP HOP	2.06
E!	KEEPING UP KARDASHIANS	1.90
BRAVO	VANDERPUMP RULES	1.58
DISC	GOLD RUSH	1.36
HGTV	FIXER UPPER	1.16
LIFE	LITTLE WOMEN LA	1.13

Online Market Snapshot – TWC Central

Hispanic Cume	118,000
Female	45.8%
Male	54.2%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHs are 81% more likely to watch Galavision than the average Adult in San Antonio

MARKET PROFILE

Hispanic Market Rank 12

San Diego Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	263,390	25.0%
Hispanic Population 2+	1,086,596	33.4%
Hispanic Wired Cable, Telco & Satellite	215,760	81.9%
Hispanic Wired Cable & Telco	148,340	56.3%
Hispanic Median Age	28.4	
Hispanic Median Income	\$46,030	

NCC Media in San Diego

San Diego Cable Footprint

- Covers 87% of Hispanic Americans in DMA
- Other Cable
- No Cable

Interconnected: Cable • Satellite • Telco

Insertable Sp. Language Nets

CNN en Español	Galavision
ESPN Deportes	TWCD
FOX Deportes	UVSO

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Cox Media/Central-South Zone, CA	36.28%	35.3%
Cox Media/San Diego U-verse Zone, CA	24.36%	26.56%
Cox Media/North Zone, CA	24.29%	15.91%
Cox Media/East Zone, CA	19.72%	9.2%

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.99
MTV	TEEN MOM	2.84
USA	WWE ENTERTAINMENT	2.08
VH1	LOVE AND HIP HOP	2.06
E!	KEEPING UP KARDASHIANS	1.90
BRAVO	VANDERPUMP RULES	1.58
DISC	GOLD RUSH	1.36
HGTV	FIXER UPPER	1.16
LIFE	LITTLE WOMEN LA	1.13

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	42.4%	51.5%
1 or more Children in HH	57.7%	67%
Own Residence	43%	43.2%
Any College	13.5%	27.3%
2+ times to Sit Down Restaurant Past Mo.	69.8%	73.6%
4+ times to a Quick Serve Restaurant Past Mo.	67.5%	70.9%
Bought New Vehicle	51%	48.9%
Used Credit Card in Past 3 Months	75.4%	77.1%
Taken 1+ plane trips past yr.	36.3%	37.9%

Online Market Snapshot – Cox.com

Hispanic Page Views	1 million		
Hispanic Unique Visitors	54,000	Female	38.2%
HA Time Spent (min/visitor)	8.9	Male	61.8%

To Read: Among San Diego Hispanic Americans A18+ 42.4% have a Household Income of \$50,000+ compared to 51.5% Acculturated Hispanic Americans in the market.

MARKET PROFILE

Hispanic Market Rank 8

San Francisco Market Snapshot

	HH	% Penetration
Hispanic TV HHs	426,450	17.2%
Hispanic Population 2+	1,775,830	23.9%
Hispanic Wired Cable, Telco & Satellite	374,870	87.9%
Hispanic Wired Cable & Telco	221,690	52.0%
Hispanic Median Age	29.2	
Hispanic Median Income	\$58,261	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Comcast/San Jose Zone, CA	25.2%	15.4%
Comcast/San Francisco Zone, CA	11.63%	9.14%
Comcast/Hayward Zone, CA	23.27%	6.49%
Comcast/Berkeley Zone, CA	18.48%	5.26%
Comcast/Oakland Zone, CA	16.36%	5.12%
Comcast/Mid-Peninsula Zone, CA	16.3%	4.92%
Comcast/Delta Valley Zone, CA	27.2%	4.65%
Comcast/San Jose U-verse, CA	27.84%	4.46%
Comcast/North Peninsula Zone, CA	20.88%	3.36%
Comcast/Silicon Valley East, CA	13.85%	3.28%
Comcast/Gilroy Zone, CA	38.76%	3.04%
Comcast/Contra Costa Valley Zone, CA	10.38%	3.02%
Comcast/Fremont Zone, CA	15.13%	2.94%
Comcast/Santa Rosa Zone, CA	19.49%	2.85%
Comcast/Napa Zone, CA	21.09%	2.63%
Comcast/Redwood Empire Zone, CA	13.82%	2.62%
Comcast/Marin Zone, CA	9.99%	2.14%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	46.8%	64.6%
1 or more Children in HH	59%	59.9%
Own Residence	37%	43.1%
Any College	19.2%	36%
2+ times to Sit Down Restaurant Past Mo.	63%	67.3%
4+ times to a Quick Serve Restaurant Past Mo.	52.2%	59.9%
Bought New Vehicle	48.9%	46.5%
Used Credit Card in Past 3 Months	78%	84.5%
Taken 1+ plane trips past yr.	34.2%	46.5%

To Read: Among San Francisco Hispanic Americans A18+ 46.8% have a Household Income of \$50,000+ compared to 64.6% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs in San Francisco

- English Ad Supported Cable Orig
- Spanish Cable Origination
- English Broadcast
- Spanish Broadcast
- Spanish Independents

NCC Media in San Francisco

San Francisco Cable Footprint

- Covers 81% of Hispanic Americans in DMA
- Other Cable
- No Cable

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

FOX Deportes
Galavision

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	7.25
DISC	FAST N LOUD	2.39
HGTV	FLIP OR FLOP	2.10
BRAVO	REAL HOUSEWIVES BEV HILLS	1.45
VH1	MOB WIVES	1.10
USA	WWE ENTERTAINMENT	1.10
E!	KEEPING UP KARDASHIANS	1.02
HIST	VIKINGS	0.55
MTV	TEEN MOM	0.47

Online Market Snapshot – Xfinity

Hispanic Page Views	7 million		
Hispanic Unique Visitors	86,000	Female	52.4%
HA Time Spent (min/visitor)	115.2	Male	47.6%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A25-54 in wired cable HHs are 394% more likely to watch Galavision than the average Adult in San Francisco

MARKET PROFILE

Hispanic Market Rank 20

Tampa-St. Pete Market Snapshot

	HH	% Penetration
Hispanic TV HHs	234,260	12.6%
Hispanic Population 2+	773,429	16.9%
Hispanic Wired Cable, Telco & Satellite	201,860	86.2%
Hispanic Wired Cable & Telco	146,140	62.4%
Hispanic Median Age	29.9	
Hispanic Median Income	\$38,598	

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Viamedia/Verizon-Hillsborough North, FL	24.96%	13.86%
Bright House Networks/North Tampa, FL	24.91%	10.37%
Bright House Networks/Polk County, FL	12.88%	9.83%
Viamedia/Verizon-Hillsborough South, FL	16.77%	8.37%
Bright House Net/Hillsborough East, FL	17.5%	7.02%
Bright House Networks/South Tampa, FL	23.5%	6.41%
Bright House Networks/Pasco County, FL	10.09%	5.15%
Bright House Network/Citrus-Hernando, FL	7.03%	3.98%
Bright House Networks/Manatee, FL	9.6%	3.79%
Bright House Networks/North Pinellas, FL	7.42%	3.69%
Comcast/Sebring, FL	16.02%	3.45%
Bright House Network/Middle Pinellas, FL	6.73%	3.37%
Viamedia/Verizon-Pas-Citrus-Hernando, FL	9.27%	3.12%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	31.1%	38.2%
1 or more Children in HH	54.4%	64%
Own Residence	49.3%	59.6%
Any College	18.8%	34.8%
2+ times to Sit Down Restaurant Past Mo.	69.5%	62.9%
4+ times to a Quick Serve Restaurant Past Mo.	59.1%	56.2%
Bought New Vehicle	33%	42.7%
Used Credit Card in Past 3 Months	74%	74.2%
Taken 1+ plane trips past yr.	40.1%	27%

To Read: Among Tampa Hispanic Americans A18+ 31.1% have a Household Income of \$50,000+ compared to 38.2% Acculturated Hispanic Americans in the market.

Share of TV Viewing among Hispanic HHs in Tampa-St. Pete

NCC Media in Tampa-St. Pete

Tampa-St. Pete Cable Footprint

Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

ESPN Deportes InfoMas
 FOX Deportes WAPA
 Galavisión

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	9.72
USA	WWE ENTERTAINMENT	3.79
HIST	VIKINGS	2.00
VH1	MOB WIVES	1.71
E!	TOTAL DIVAS	1.58
MTV	TEEN MOM	1.57
BRAVO	VANDERPUMP RULES	1.35
DISC	FAST N LOUD	0.75
HGTV	FLIP OR FLOP	0.60

Online Market Snapshot – BAYNEWS9.COM

Hispanic Cume	82,000
Female	53.0%
Male	47.0%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 503% more likely to watch Galavisión than the average Adult in Tampa-St. Pete

MARKET PROFILE

Hispanic Market Rank 18

Washington DC Market Snapshot		
	HH	% Penetration
Hispanic TV HHs	241,770	9.9%
Hispanic Population 2+	959,084	14.0%
Hispanic Wired Cable, Telco & Satellite	227,210	94.0%
Hispanic Wired Cable & Telco	184,890	76.5%
Hispanic Median Age	29.3	
Hispanic Median Income	\$68,769	

Share of TV Viewing among Hispanic HHs in Washington DC

Hispanic HH Penetration in Cable System Coverage Areas

System Name	% Conc.	% of HA HHs/Mkt
Comcast/Prince George's, MD-North	16.07%	10.72%
Comcast/The District Of Columbia, DC	8.14%	8.85%
Comcast/Montgomery, MD-East	15.94%	8.7%
Comcast/Fairfax County, VA	11.63%	8.19%
Comcast/Verizon-Fairfax South, DC	14.77%	6.89%
Comcast/Montgomery North, MD	15.71%	6.73%
Comcast/Prince William, VA-East	17.89%	5.78%
Comcast/Prince William West, VA	12.49%	5.38%
Comcast/Loudoun, VA	9.82%	4.81%
Comcast/Arlington, VA	10.74%	4.77%
Comcast/Montgomery Central, MD	8.64%	4.68%
Comcast/Verizon-Fairfax North, DC	9.22%	3.24%
Comcast/Alexandria, VA	11.24%	2.91%

Local HA Demographic & Consumer Profile Compared to Acculturated

	% of HA in Market	% of Acculturated Hispanics
HHI \$50k+	49.2%	67.7%
1 or more Children in HH	57.1%	64.6%
Own Residence	37.6%	48.5%
Any College	20.6%	40.8%
2+ times to Sit Down Restaurant Past Mo.	68.1%	77.7%
4+ times to a Quick Serve Restaurant Past Mo.	59.9%	73.1%
Bought New Vehicle	41.7%	55.4%
Used Credit Card in Past 3 Months	81.4%	85.4%
Taken 1+ plane trips past yr.	40.1%	52.3%

To Read: Among Washington DC Hispanic Americans A18+ 49.2% have a Household Income of \$50,000+ compared to 67.7% Acculturated Hispanic Americans in the market.

NCC Media in Washington DC

Washington DC Cable Footprint

- Covers 82% of Hispanic Americans in DMA
 - Other Cable
 - No Cable
- I+** Cable • Satellite • Telco Interconnected

Insertable Sp. Language Nets

- | | | |
|----------------------|--------------------|------|
| CNN en Español | FOX Deportes | TR3S |
| Discovery en Español | Galavision | UDN |
| ESPN Deportes | History en Español | UVSO |

Targeted Programming

Network	Program Name	HA A25-54 RTG
AMC	WALKING DEAD	8.09
HIST	VIKINGS	3.63
BRAVO	REAL HOUSEWIVES ATLANTA	2.93
MTV	TEEN MOM	2.72
LIFE	LITTLE WOMEN LA	1.11
USA	WWE ENTERTAINMENT	0.66
E!	KEEPING UP KARDASHIANS	0.57
DISC	GOLD RUSH	0.45
VH1	MOB WIVES	0.18

Online Market Snapshot – NCC Gateway

Hispanic Page Views	1 million
Hispanic Unique Visitors	89,000
Female	33.5%
HA Time Spent (min/visitor)	10.3
Male	66.5%

Spot Cable Networks to Reach Hispanic Americans

To Read: Hispanic Americans A18+ in wired cable HHs are 685% more likely to watch CNNE than the average Adult in Washington DC

NCC Media

The Chrysler Building
405 Lexington Ave.
6th Floor
New York, NY 10174
Phone: 212.548.3300

Atlanta

404.267.0254

Boston

617.267.0077

Chicago

312.527.5755

Cleveland

216.901.9295

Dallas

214.932.2910

Denver

303.273.0012

Detroit

248.728.0800

Kansas City

913.663.5013

Los Angeles

310.254.2220

Miami

305.443.9050

Minneapolis

612.334.3310

San Francisco

415.844.1440

Seattle

206.903.6440

St. Louis

314.290.7000

Washington, DC

301.951.2620

NCC
media

TARGETING
HISPANIC
CONSUMERS ON
EVERY SCREEN

ARE HISPANICS INTEGRAL TO YOUR MEDIA AND MARKETING STRATEGY?

If not they should be...

Marketers under pressure to find expansion opportunities

55 Million

U.S. Hispanic market today

75–90 Million

U.S. Hispanic market 2020

Growing bi-cultural, bi-lingual consumer audience

28.1

Median age of U.S. Hispanic Population. Significant Millennial population 10 years younger than average U.S. 37.6 years

There's ample opportunity to build business for your brand:

\$1.5 Trillion

2015 consumer buying power

U.S. Hispanic Population Growth (in millions)

HOW SIGNIFICANT IS HISPANIC ECONOMIC BUYING POWER?

If Hispanic consumers 18–49 stopped buying cars the auto industry would lose \$2.2B in revenue in a week.

AUTO

Weekly:	-\$2.2B
Monthly:	-\$9B
Yearly:	-\$115B

WHAT IS THE ECONOMIC IMPACT OF HISPANIC CONSUMERS FOR OTHER INDUSTRY SECTORS?

CREDIT & DEBIT CARDS

Weekly:	-\$1.1B
Monthly:	-\$4.9B
Yearly:	-\$58.0B

RESTAURANTS

Weekly:	-\$341M
Monthly:	-\$1.5B
Yearly:	-\$17.8B

TRAVEL

Weekly:	-\$130M
Monthly:	-\$563M
Yearly:	-\$6.8B

HOME IMPROVEMENT

Weekly:	-\$69M
Monthly:	-\$300M
Yearly:	-\$3.6B

CLOTHING

Weekly:	-\$92M
Monthly:	-\$400M
Yearly:	-\$4.8B

HISPANICS SPEND MORE TIME WITH SMARTPHONE AND PC VIDEO

Hispanics are 54% more likely to watch video on a Smartphone and 43% more likely to watch video on a PC than the general population.

(Monthly Hours : Minutes)

	Smartphone Video	PC Video
Hispanic	3:24	19:49
Total Composite	2:12	13:52
Hispanic Index	154	143

HISPANICS DROVE CABLE GROWTH BY +12% IN RECENT YEARS

That's 3 times the growth rate for cable subscribers in general.

2008-2015 CABLE & SATELLITE
HH UNIVERSE COMPARISON (000)

Year	Hispanic
2008	11,023
2015	12,320
% Growth	+12%
# HHs	1,297

WHAT DO HISPANIC VIEWERS WATCH?

Hispanic viewers prefer ad supported cable over English and Spanish language broadcast programming.

- Hispanics 18–49 in general spend 58% of their television viewing time with ad-supported English or Spanish language cable
- As of 2nd Q 2016, Galavisión is now insertable on DirecTV

DO HISPANIC BROADCAST NETWORKS DELIVER ALL HISPANICS?

According to Nielsen NPower, in November 2015, 60% of Hispanics tuned to one of the Spanish language broadcasters for at least 6 minutes.

What does that mean???

40% of all Hispanics NEVER tuned to any Spanish language broadcaster in an entire month

52% didn't tune in for more than an hour cumulatively in a month.

PROGRAMMING APPEAL AMONG HISPANICS

What are Hispanic audiences watching?

Nearly 60% of all Hispanic 18-49 viewing goes to ad supported cable.

ENTERTAINMENT & MUSIC

AMC's "The Walking Dead" was the highest rated English language program among all Hispanics in 2015

SPORTS

In 2015, Monday Night Football ranked as the highest rated non-Spanish language program among Hispanics.

AVAILABLE SPANISH LANGUAGE CABLE NETWORKS FOR AD INSERTION

NETS	Hispanic Mkt Rank:	LOS ANGELES	NEW YORK	MIAMI	HOUSTON	DALLAS	CHICAGO	SAN ANTONIO	SAN FRANCISCO	PHOENIX	HARLINGEN	SACRAMENTO	SAN DIEGO	FRESNO	ORLANDO	ALBUQUERQUE	PHILADELPHIA	DENVER	WASHINGTON, DC	EL PASO	TAMPA	BOSTON	AUSTIN	ATLANTA	LAS VEGAS	TUCSON	SEATTLE	CORPUS CHRISTI	WEST PALM BEACH	HARTFORD	BAKERSFIELD	PORTLAND	SALT LAKE CITY	RALEIGH	MONTEREY	CHARLOTTE	LAREDO	YUMA	WACO-TEMPLE-BRYAN	MILWAUKEE	SANTA BARBARA-SANTA MARIA-SAN LUIS OBISPO						
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40						
BEINE	BeIN Sports Español																																														
CNNE	CNN en Español																																														
DSPA / DSE	Discovery en Español																																														
DXDE	Disney XD en Español																																														
ELLA	Canal ELLA																																														
ESPD	ESPN Deportes																																														
FOXD	FOX Deportes																																														
GALA	Galavisión																																														
GOL	GOL TV																																														
HESP / HSTE	History Channel en Español																																														
HTV	HTV Hispanic																																														
INFO / IMAS	InfoMás																																														
NOT1	Noticias 1																																														
SUR	Canal Sur																																														
TDEP / TWCE	Time Warner Deportes																																														
TDES	Toon Disney en Español																																														
TMND / TELE	Telemundo																																														
TR3s	MTV 3																																														
UDN	Univisión Deportes																																														
UNV / UNI	Univisión																																														
UVSO	NBC Universo (formerly Mun2)																																														
WAPA	WAPA America																																														

UTILIZE SPANISH LANGUAGE AD CREATIVE ON ENGLISH AD SUPPORTED CABLE NETWORKS IN SELECTED MARKETS

NCC Media offers opportunities to place culturally-themed or Spanish language ad creative on English ad-supported cable networks in select Top 20 Hispanic markets

New York / Los Angeles / Dallas
/ San Antonio / El Paso

Spectrum
REACH

30 Networks Including:

FS1

C
COMEDY CENTRAL

A&E

tbs

H
HISTORY

BET★

food
network

Miami / Houston / Sacramento

COMCAST

5 Networks

FX

travel
CHANNEL

VH1

NATIONAL
GEOGRAPHIC
CHANNEL

UNTV

San Diego

COX

All Networks Including

AHC
AMERICAN HEROES

UNTV

D

ESPN

ANIMAL
PLANET

TLC

OWN
OPRAH WINFREY NETWORK

NCC
multicultural

IN-MARKET PROMOTIONS, SPONSORSHIPS AND BRANDING OPPORTUNITIES

Make deep brand impressions with passionate Hispanic consumers by running sponsorship messages across dozens of cable networks and digital platforms.

Olympics Promotional Example

:20 Second Profile
Market relevant local athlete profiles feature hometown connections

:10 Second Tag
Voice over and video tag copy:
brought to you locally by...

:10 Announcer Tag:
"Lexus. En busca de la perfeccion."

Some Other Opportunities For Sponsorship

HOW DOES TV VIEWERSHIP AMONG HISPANICS BREAK DOWN BY AGE?

Cable has millennials covered

Half of all Hispanic viewers watching ad supported cable are under 35

Only a third of English and Spanish language broadcast Hispanic audiences are under 35

Source: Nielsen NPower, November 2015

ACCULTURATED HISPANICS

Who are they?

Why are they important to you?

How do they consume media differently than the Hispanic market in general?

WHO ARE ACCULTURATED HISPANICS?

Brand marketers who target acculturated Hispanic consumers will grow their market shares

What is Acculturation?

- Incorporating/Acquiring a new culture without foregoing past cultural traditions
- They tend to be younger with an income over \$50k and prefer to speak English at home

How big is this segment?

- Geoscape identifies 45% of the Hispanic population is acculturated
- Both Hispanic households with income over \$50k+ & \$75k+ experienced growth in their respective universes

ACCULTURATED HISPANICS STRONGLY PREFER AD SUPPORTED CABLE OVER ENGLISH & SPANISH BROADCAST

They watch virtually no Spanish broadcast

- Acculturated Hispanics spend virtually all their TV time with English Language networks especially Ad Supported Cable
- Only 1% of their Television time is spent watching Spanish Broadcast networks like Univision or Telemundo

Share of Viewing Among Acculturated Hispanics
Hispanic 18-49 & HHI \$50k+ & Prefer to speak only or mostly English

CULTURALLY RELEVANT BRAND CAMPAIGNS RESONATE WITH HISPANIC / LATINO COMMUNITIES

Ola Mobolade, Author of “Marketing to the New Majority: Strategies for an integrated world

“ Adding cultural flavor can take an ad from good to great. You’re not educating your consumers about Hispanic culture, you’re telling a story about your brand, in a culturally-relevant way. ”

Aaron Taylor, SVP of Marketing at ESPN

“ We know that Hispanic Americans like to see themselves represented in general markets as well as in the creative that is targeted to them on our Spanish speaking outlets ” ”

WHAT DO ACCULTURATED HISPANICS WATCH?

Acculturated Hispanics 18-49

Index of performance for \$50k+ and \$75k+ 18-49 Acculturated Hispanics

- Hispanic Passion Point Networks
 - Food – Food Network & Cooking Channel
 - Entertainment / Music – E!, MTV, LOGO, Bravo
 - Sports – MLB, NFL, FS1, ESPN, Reg Sports Nets

Network	Accul Hisp w/ \$50k+ HHI Indexed to Median P2+ UE
E!	206
MLBN	205
ADSM	192
FX	153
NFLN	150
Cooking Channel	145
SPK	143
AMC	143
Fox Sports 1	140
MTV	137
ESPN	135
FXX	132
TBSC	132
FAM	131
TRU	127
FOOD	126
CMDY	121
BRVO	121
CNBC	118
CNN	116
APL	115
BBCA	115
DIY	114
TLC	110

Network	Accul Hisp w/ \$75k+ HHI Indexed to Median P2+ UE
MLBN	287
ADSM	159
E!	144
NFLN	140
BRVO	135
TBSC	132
Fox Sports 1	131
ESPN	128
AMC	125
FOOD	117
ESQ	116
FYI	116
FX	115
MTV	115
FBN	114
CMDY	113
SPK	111
CNBC	110
CMT	109
NGC	109
TRU	107
POP	105
LIF	104
CNN	103

WHAT AREN'T ACCULTURATED HISPANICS WATCHING?

Acculturated Hispanics 18-49 are much less inclined to watch English broadcast

An index of audience compositions shows Acculturated Hispanics are 29% less likely to watch English language broadcast networks

English Language Broadcast	Acculturated Hispanic Index to Median 2+
	67
	50
	74
	95
	69
Average Index	71

Source: Nielsen Npower ; November 2015 M-Su 6a-12a
Hispanic P18-49 & mostly or only speak English & HHI \$50k+

NCC
20/20

NCC
multicultural

TARGET YOUR ADVERTISING MESSAGES TO REACH DESIRED HISPANIC CONSUMER SEGMENTS IN KEY DMAS

Marketers who want to improve their advertising message's reach to acculturated Hispanic consumers must know where to find them in every market.

Acculturated Hispanic HH's on \$50K & \$75K+

80% Top 30 Hispanic DMA's

70% Top 20 Hispanic DMA's

We can create a portfolio of the right markets, and cable systems to reach your Hispanic targets.

DMA	Hispanic HHlds	Hispanic HHlds w/ \$75K+ Ranked	Composition of Hispanic Hhlds \$75k+	Hispanic HHlds w/ \$50K+	Composition of Hispanic Hhlds \$50k+
Los Angeles	2,023,015	561,747	27.8%	956,906	47.3%
New York	1,493,217	430,667	28.8%	683,556	45.8%
Miami/Ft. Lauder	751,043	188,054	25.0%	315,246	42.0%
San Fran/Oakland	448,885	166,254	37.0%	253,238	56.4%
Houston	663,662	157,650	23.8%	280,842	42.3%
Chicago	542,349	151,146	27.9%	261,853	48.3%
San Antonio	456,639	113,088	24.8%	195,908	42.9%
Dallas/Ft. Worth	543,281	112,710	20.7%	216,034	39.8%
Washington, DC	243,614	109,639	45.0%	158,554	65.1%
Phoenix	392,776	75,914	19.3%	145,943	37.2%
Sacramento/Stktn	303,082	74,818	24.7%	132,456	43.7%
San Diego	271,880	73,926	27.2%	124,514	45.8%
Albuquerque	281,323	62,918	22.4%	111,643	39.7%
Denver	260,712	62,172	23.8%	111,578	42.8%
Philadelphia	250,721	57,081	22.8%	98,963	39.5%
Harl/Wesl/Brnsvl	329,207	56,767	17.2%	104,875	31.9%
El Paso	250,266	50,999	20.4%	92,311	36.9%
Austin	187,998	49,086	26.1%	84,131	44.8%
Boston	181,617	48,015	26.4%	75,881	41.8%
Fresno/Visalia	271,928	46,756	17.2%	92,850	34.1%
Orlando/Dayt Bch	258,405	45,966	17.8%	92,241	35.7%
Tampa/St. Pete	232,604	45,604	19.6%	86,611	37.2%
Seattle/Tacoma	134,151	37,900	28.3%	64,124	47.8%
Atlanta	181,982	35,135	19.3%	66,433	36.5%
Las Vegas	169,117	32,812	19.4%	67,639	40.0%
Corpus Christi	121,224	30,832	25.4%	52,314	43.2%
West Palm Beach	116,751	27,788	23.8%	48,547	41.6%
Hartford/New Hvn	109,628	26,556	24.2%	43,713	39.9%
Tucson/Nogales	133,864	25,036	18.7%	47,582	35.5%
Salt Lake City	104,127	23,598	22.7%	45,570	43.8%
Total All 210 Markets	15,201,997	3,722,892	24.5%	6,461,930	42.5%
Total Top 30 Markets	11,709,068	2,980,634	25.5%	5,112,056	43.7%
Pop % of Top 30 Mkts	77%	80%		79%	

HOW IS NCC MEDIA ABLE TO GEO-TARGET YOUR DESIRED CONSUMER SEGMENTS?

Proprietary sources can add critical value to targeting

- We use client proprietary data to reach intended consumer targets
- We apply Zip Code targeting to markets and cable systems
 - brand sales
 - media, lifestyle or purchasing behaviors

United States™
Census
Bureau
Consumer Expenditure Survey

POK.
US Vehicle Registrations

SDI Health Care Analytics

U.S. Census Bureau

nielsen

Experian

GfK GfK MRI

CLARITAS PRIZM™

SCARBOROUGH
research
Local. Regional. National.

REACH HISPANIC CONSUMERS WITH TARGETED TV MESSAGES IN KEY MARKETS ACROSS THE COUNTRY

- Over 2,600 cable systems across all 210 DMA's
- NCC represents every Multi Video Program Distributor (MVPD) in every market in the US

Region

**National
DMA**

Cable System

Use your data or our data to target your best customers precisely where they live.

HOW CAN YOU PUT NCC'S GEO-TARGETING CAPABILITIES TO WORK FOR YOU TO REACH HISPANICS?

- Target high density systems within a market that serve Hispanic households
- Reach over 80% of all Hispanic TV households in Chicago with just 6 cable systems out of the total 41 cable system geographies that service the Chicago DMA
- By linking together all high Hispanic concentration cable systems you effectively create a **Hispanic Interconnect**

Example: Chicago Hispanic Interconnect

 Covers 80% of all Hispanic Americans in DMA

NCC MEDIA CAN HELP MARKETERS TARGET ACCULTURATED HISPANICS THROUGHOUT A DMA

Targeting Acculturated Consumers

- Target the highest concentration of Hispanic households with income \$50k+
- One third of cable systems in the Boston DMA represents half of the population but 80% Acculturated Hispanics
- NCC Media can create an Acculturated Hispanic Interconnect for your brand

Example: Boston Hispanic Interconnect

Of the 45 total cable systems in Boston, only 17 systems are needed to reach 80% of all Hispanics with a HHI \$50k+.

HISPANICS ARE AMONG THE LEADERS IN MULTI-SCREEN MEDIA USE

According to PWC study, 43 percent of Hispanics stream video on their smartphones and tablets, compared to just 25 percent of the general U.S. population.

REACHING TARGETED AUDIENCES ACROSS ALL SCREENS

By leveraging the assets of our owners and affiliates, NCC Media provides digital advertising and marketing solutions that deliver

RE-THINKING HOW TO USE CABLE AND DIGITAL MEDIA TO REACH ALL HISPANICS – PARTNER WITH NCC MEDIA

1. Ad-supported **cable has the lions share of viewing among ALL Hispanics** – unfortunately support of cable by Hispanic advertisers does not reflect share of viewing
2. **Target Acculturated Hispanics** – they're big– spend a lot and respond to culturally infused ads
3. Use the full menu of cable ad opportunities:
 - a. **Spanish Language ads on Spanish language cable**, in cable, telco and satellite homes
 - b. **Spanish Language ads on English Language Networks** in select high density geographies
 - c. **Culturally infused ads** can be run as an unwired network across Hispanic markets
4. High profile and relevant **program sponsorships** run across all screens and networks
5. **Geo-target Hispanics** – in the markets and cable systems where they live
6. **Include digital video and VOD** in your plan

WANT A DEEPER DIVE ON THE ACCULTURATED HISPANIC MARKET?

Presentation materials from today's webinar are available from NCC and include the presentation itself and the Top 20 Hispanic Market Profiles that will guide decision making

Chris Foley

VP, Sales Marketing

NCC Media

Chris.Foley@nccmedia.com

212-548-3392

Madelaine Casanovas

Director of Sales

NCC Media

Madelaine.Casanovas@nccmedia.com

305-443-9050

Yasmin Mitchell

VP Research

NCC Media

Yasmin.Mitchell@nccmedia.com

212-548-3371

TOP 20 HISPANIC MARKETS

MARKET PROFILES 2016

Albuquerque • Chicago • Dallas • Denver El Paso • Fresno • Harlingen
Houston • Los Angeles • Miami • New York • Orlando • Philadelphia
Phoenix • Sacramento • San Antonio • San Diego • San Francisco
Tampa • Washington DC

NCC
20/20

NCC
multicultural

FREEFORM

NCC
20/20

THANK YOU

