

MEDIA KIT

ROKU • Channel 201 Atlantic Broadband • www.oletv.tv
• www.oleradio.com • Publicentro Productions

Smithsonian
National Museum of American History
Kenneth E. Behring Center

**Olé Television Network “Pioneer of
the Hispanic Market” by the
Smithsonian National Museum**

OUR FUSION:

OLÉ TV ON CABLE CHANNEL 201 ATLANTIC BROADBAND IPTV ON WWW.OLETV.TV OTT ROKU OLETVMEDIA

OleTV Channel 201 since 1994 have been broadcasting the best programs produced in Europe and never seen on other channels and with the support of Deutsche Welle (DW) you can be updated about the latest news around the world with their 104 correspondents, and we have "DW News", "DW Economic News", "Cultura 21" with news about culture and entertainment, "En Forma", with the latest research in the medical field, "Creative Economics", "Fuerza Latina". OléTV keeps fighting like Don Quixote to Inform, educate and entertain. All programming is aimed to publicize "our Hispanic culture" and to be proud of our heritage

INTERNET RADIO ON WWW.OLERADIO.COM

OleRadio.com the new radio concept where you can listen the greatest teachers and interpreters of music history on artistic and musical development of all times and places, since the Greco-Roman times until the **twentieth** century, with educational capsules that gives you more knowledge about the development of the science and the anthology of music The streaming of the signal is through the website www.oleradio.com and the selling and distribution will be in charge of the company Future Today Inc.

PUBLICENTRO PRODUCTIONS

Publicentro productions, established in 1972, has been honored with more than 100 awards, including NY Film Festival (32, 18 gold medals), 6 Clios, Agueybanas (Puerto Rican Award), Festival de las Américas, Addy's etc; 5000 TV commercials, in 35 and 16 mm, HD, 3D graphics and any video format, supporting our commitment to excellence and creativity. Our aim is to provide your company with the highest standard of production combined with the most affordable rates available in South Florida.

HISPANIC MARKET FACTS

2,496,435
MIAMI-DADE COUNTY POPULATION
65% HISPANICS

1,748,066
BROWARD COUNTY POPULATION
25% HISPANICS

62 MILLIONS

IS THE ESTIMATED NOW OF THE
U.S. HISPANIC POPULATION.

95% OF HISPANICS
LEARNED TO SPEAK
SPANISH FIRST!

68% OF HISPANICS ARE
MORE CONFORTABLE
SPEAKING SPANISH

46% OF HISPANICS FIND THAT
THEY COMPREHEND ADVERTISING HAS
BETTER IF IT'S IN SPANISH

THE HISPANICS IN THE U.S.
HAS **SURPASSED** THE NUMBER
OF AFRICAN-AMERICANS.

65% OF FLORIDA HISPANICS SAY THEY
ARE MORE LIKELY TO PURCHASE
BRANDS THAT ADVERTISE IN SPANISH

THE AVERAGE HOUSEHOLD
INCOME AMONG HISPANICS IN
SOUTH FLORIDA IS **\$41,765**.

90% OF HISPANICS
HAVE LAPTOPS

41% OF HISPANICS
HAVE TABLETS

80% OF HISPANICS
OWNS A SMARTPHONE

OUR RESEARCH

DOCUMENTARIES WERE WATCHED IN **83.6%** OF HOUSEHOLDS THAT HAD VIEWED OLÉ-TV.

In **two-thirds** of these households, documentaries were viewed by the female head of household; in **60%** of the households, documentaries were viewed by the male head of the household.

LATIN POPULAR MUSIC PROGRAMS

WERE VIEWED IN **77%** OF HOUSEHOLDS.

CLASSIC MINI-SERIES

ZARZUELAS / SPANISH MUSICALS WERE WATCHED IN **60+%** OF HOUSEHOLDS.

TEEN, CONCERT / BALLET

WERE WATCHED IN **56% AND 52%** OF HOUSEHOLDS.

56% OF CABLE PENETRATION

48% IN HISPANIC TV HOUSEHOLDS

One-third of the respondents are college or technical school graduates, **16%** have a college degree or technical school certificate.

One-fourth of the respondents are in households with income of **\$35,000** and over.

OUR HIGHLIGHTS

FAMILY ENTERTAINMENT

THE GREATEST MASTERS AND PERFORMERS OF POPULAR AND CLASSICAL MUSIC OF ALL TIME.

DW NEWS WITH 104 CORRESPONDENTS IN THE WORLD.

TOP NOTCH ARTISTIC AND MUSICAL PRODUCTIONS.

GREAT FILMS IN SPANISH OR EXPERTLY DUBBED

INTERESTING INTERVIEWS AND PANELS

RESPONSIBLY SELECTED CHILDREN'S CARTOONS

THE LATEST IN SCIENCE AND TECHNOLOGY

THE GREAT SPANISH THEATER BOTH CLASSICAL AND MODERN

GREAT SERIES OF SPANISH AND LATIN AMERICAN TELEVISION

DOCUMENTARIES OF INTEREST FOR THE WHOLE FAMILY.

CULTURAL MAGAZINES

PLEASANT AND DYNAMIC EDUCATIONAL PROGRAMS

CULTURE + ART + ENTERTAINMENT

THIS IS
OLÉ!

OLÉ'S FILM LIBRARY HAS

4000 +

Drama: 221

Adventures: 171

Action: 37

Animated: 1

Biography: 13

Comedy: 64

Documentary: 26

Epic: 80

Spy: 2

Gangster: 1

War: 7

Historic: 4

Kids: 68

Miniseries: 5

Mystery: 2

Musical: 157

Western: 82

Police: 2

Religious: 7

Revolution: 2

Rumba: 1

Thriller: 29

Horror: 4

Classified by genre: 981

Uncategorized: 1624

+ 2611 in stock to classified

104 NEWS CORRESPONDENT ALL OVER THE WORLD

WE HAVE A HALF HOUR LONG DAILY
INTERNATIONAL *DEUTSCHE WELLE* NEWS
JOURNAL

CULTURA.21

IN OUR SCREEN WE HAVE THE ONLY NEWS PROGRAM SPECIALIST IN
INTERNATIONAL CULTURE & ENTERTAINMENT
AND OTHER TOP NOTCH ARTISTIC AND MUSICAL PRODUCTIONS.

“NICHE” PROGRAMMING

time	monday	tuesday	wednesday	thursday	friday	saturday	sunday
8:00 AM	HISTORY	HISTORY	HISTORY	HISTORY	HISTORY	CARTOONS	CARTOONS
8:30 AM	BIOGRAPHIES	BIOGRAPHIES	BIOGRAPHIES	BIOGRAPHIES	BIOGRAPHIES	CARTOONS	CARTOONS
9:00 AM	TRAVEL	TRAVEL	TRAVEL	TRAVEL	TRAVEL	KIDS PRGM	KIDS PRGM
9:30 AM	NATURE	NATURE	NATURE	NATURE	NATURE	KIDS PRGM	KIDS PRGM
10:00 AM	TECHNICAL	TECHNICAL	TECHNICAL	TECHNICAL	TECHNICAL	HISTORY	HISTORY
10:30 AM	ARQUEOLOGY	ARQUEOLOGY	ARQUEOLOGY	ARQUEOLOGY	ARQUEOLOGY	BIOGRAPHIES	BIOGRAPHIES
11:00 AM	MEDICINE	MEDICINE	MEDICINE	MEDICINE	MEDICINE	TRAVEL	TRAVEL
11:30 AM	HISTORY	HISTORY	HISTORY	HISTORY	HISTORY	NATURE	NATURE
12:00 PM	BIOGRAPHIES	BIOGRAPHIES	BIOGRAPHIES	BIOGRAPHIES	BIOGRAPHIES	TECHNICAL	TECHNICAL
12:30 PM	TRAVEL	TRAVEL	TRAVEL	TRAVEL	TRAVEL	ARQUEOLOGY	ARQUEOLOGY
1:00 PM	NATURE	NATURE	NATURE	NATURE	NATURE	MEDICINE	MEDICINE
1:30 PM	TECHNICAL	TECHNICAL	TECHNICAL	TECHNICAL	TECHNICAL	HISTORY	HISTORY
2:00 PM	ARQUEOLOGY	ARQUEOLOGY	ARQUEOLOGY	ARQUEOLOGY	ARQUEOLOGY	PRIMERA FUNCION	PRIMERA FUNCION
2:30 PM	MEDICINE	MEDICINE	MEDICINE	MEDICINE	MEDICINE	CINE FAMILIAR	CINE FAMILIAR
3:00 PM	DOCUMENTARIES	DOCUMENTARIES	DOCUMENTARIES	DOCUMENTARIES	DOCUMENTARIES	PRIMERA FUNCION	PRIMERA FUNCION
3:30 PM	DOCUMENTARIES	DOCUMENTARIES	DOCUMENTARIES	DOCUMENTARIES	DOCUMENTARIES	PRIMERA FUNCION	PRIMERA FUNCION
4:00 PM	TECHNOLOGY	TECHNOLOGY	TECHNOLOGY	TECHNOLOGY	TECHNOLOGY	BIOGRAFIAS	ARQUEOLOGIA
4:30 PM	CONCERTS JAZZ	CONCERTS FOLK	CONCERTS FEEL	CONCERTS ROCK	CONCERTS DANCE	BIOGRAFIAS	ARQUEOLOGIA
5:00 PM	CULTURA 21	CULTURA 21	CULTURA 21	CULTURA 21	CULTURA 21	GOURMET AND TOP CHEF	GOURMET AND TOP CHEF
5:30 PM	PREVENCION ES SAL	PREVENCION ES SALUD	PREVENCION ES SALUD	PREVENCION ES SALUD	PREVENCION ES SALUD	GOURMET AND TOP CHEF	GOURMET AND TOP CHEF
6:00 PM	DW NEWS	DW NEWS	DW NEWS	DW NEWS	DW NEWS	DW NEWS	DW NEWS
6:30 PM	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA
7:00 PM	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA
7:30 PM	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA	FILMOTECA CLASICA
8:00 PM	CULTURA 21	CULTURA 21	CULTURA 21	CULTURA 21	CULTURA 21	CULTURA 21	CULTURA 21
8:30 PM	MUSICALES	MUSICALES	MUSICALES	MUSICALES	MUSICALES	MUSICALES	MUSICALES
9:00 PM	MUSICALES	MUSICALES	MUSICALES	MUSICALES	MUSICALES	MUSICALES	MUSICALES
9:30 PM	DOCUMENTARIES	TECHNOLOGY	DOCUMENTARIES	TECHNOLOGY	DOCUMENTARIES	TECHNOLOGY	DOCUMENTARIES
10:00 PM	CINE	CINE	CINE	CINE	CINE	CINE	CINE
10:30 PM	EUROPEO	ARTE	MUSICALES	INTERNATIONAL	WESTERN	AVENTURAS Y	GRANDES
11:00 PM	CINE	CINE	CINE	CINE	CINE	ACCION	DIRECTORES
11:30 PM	EUROPEO	ARTE	MUSICALES	INTERNATIONAL	WESTERN	CINE	CINE

US Hispanics and Digital

Smartphones Power Activity; Digital Video, Social Media Capture Attention

OTT stands for “over-the-top,” is the term used for the delivery of film and TV content through the Internet, without requiring users to subscribe to a traditional cable or satellite pay-TV service.

Beyond the outdated “digital divide” stereotype and the incomplete “Hispanics are mobile” cliché, Hispanic consumers have distinct patterns of digital usage. More than for the population in general, the smartphone is central to their digital lives, while the inescapable English-vs.-Spanish issue adds its own twists.

The old digital divide has mostly closed, and about eight in 10 Hispanics are internet users. However, a below-average proportion of Hispanics (47%) have home broadband. One-third of Spanish-dominant Hispanics lack computers.

Almost seven in 10 Hispanics have a smartphone, and it powers an outsized proportion of their digital activity. About one-third have a smartphone but no home broadband. Their daily time spent using mobile (3 hours) is more than an hour higher than the figure for non-Hispanics.

Nearly two-thirds of Hispanics use social media. About half are on Facebook. Among adults, slightly more than one-third use Instagram and slightly less than one-third use Snapchat. WhatsApp is the social platform where Hispanics conspicuously overindex.

Digital video has caught on with Hispanics. Eight in 10 use subscription services, with Netflix atop the list. Many use streaming services more than traditional TV—a trend poised to accelerate as more Hispanic-oriented content comes online.

Many Hispanics use their phones to research purchases. In holiday shopping, they overindex for buying via phone, but underindex for buying via computer.

Some data suggests Hispanics are less likely than others to have a negative view of digital advertising. Still, many use ad blockers.

Language usage continues to be a complex issue. Spanish remains important even as an increasingly US-born population skews toward English—which tends to be the preferred language for digital usage.

61.2 MILLIONS

U.S. ACTIVE USERS OF

Roku

OUR
EXPANSION

HOT-WIRE (distributed in HD by optic fiber)
We have a contract to start distribution on February to cover ONE MILLION 600 THOUSAND homes on 17 States with high concentration of Hispanic Population

ALSO

WE ARE REACHING

OLÉ TV ON CABLE CHANNEL 201 ATLANTIC BROADBAND
IPTV ON WWW.OLETV.TV OTT ROKU OLETVMEDIA

70 % *of the Digital Market*

DIGITAL MARKET

PROGRAMMING AND NATIONAL RATE CARD

SCHEDULE CLASSIFICATION

30" SPOT

60" SPOT

AA TIME: (FROM 6:30PM TO 10:30PM)	\$150.00	\$275.00
A1 TIME: (FROM 5:30PM TO 6:30PM)	\$105.00	\$195.00
A2 TIME: (FROM 10:30PM TO 11:30PM)	\$90.00	\$165.00
B TIME: (FROM 11:30PM TO 1:30AM)	\$45.00	\$85.00
C TIME (FROM 1:30AM TO 8:00AM)	\$27.00	\$50.00

MONDAY TO FRIDAY

SPECIAL PACKAGES INCLUDING ADS VALUES FOR THIRTEEN WEEKS CAMPAIGN

WEEKEND

SCHEDULE CLASSIFICATION

30" SPOT

60" SPOT

FROM 8:00AM TO 12:00PM)	\$45.00	\$85.00
FROM 12:00PM TO 3:00PM)	\$90.00	\$165.00

THESE BRANDS TRUSTED US

Pinch

CHAMPAGNE TAITTINGER Reims

AMERICA'S PREMIERE **HISPANIC** MEDIA

OTT • TELEVISION • IPTV • RADIO • PRODUCTION
• OLE TV IN EDUCATION

P.O. BOX 140567
CORAL GABLES, FLORIDA 33114-567
PHONE (305) 337-6363 / (786) 393-4104
EMAIL: INFO@OLETV.TV

