
USC Radio Group
Listener Supported Classical Public Radio

LEADERS, THINKERS, and ACHIEVERS
éFueling the

Bay Area and Southern Californiaõs

Innovative Culture and Economy

USC RADIO GROUP = POWER of SOUND = R.O.I.
The Power of Radio = The Power of Sound

RADIOIs STILL the LARGEST REACH Medium in the Bay

Area

RADIOõs Weekly REACH is Consistent
Across GENERATIONS

Ç 94%: Baby Boomers

Ç 95% Generation X

Ç 93% Millennials

Ç 88%: Gen Z (ages 2-20)

Source:Nielsen Total Audio Report Q1 2017

Ç Radio is audio, audio is the Power of
SOUND, and sound creates
emotion, recall, retention, and
ògoose-bumpó calls-to-action from a
relevant setting and messaging
environment

Ç Radio delivers a$6:$1 Return on
Investment ðbetter than digital,
better than TV, consistently strong
across business categories

* Source: Nielsen Catalina Solutions 2014

USC Radio Group - Overview

KDFCõs Mission

Classical KDFC provides access to great

classical music, offers education and insight

to this music for a sophisticated Bay Area

audience, and supports the local arts

community as its voice of the arts and as a

portal to the rich diversity of our performing

arts scene

KUSCõs Mission

To make classical music and the arts a more

important part of more peopleõs lives by

presenting high quality classical music

programming, and by producing and

presenting programming featuring the arts

and culture of Southern California

Format:
Classical Public Radio ðNon
Commercial/Listener Supported +
Underwriting/Sponsorship

Music:
Primary focus on Baroque,
Classical, and Romantic Eras:
17 th Century to Early 20th Century

Å Remainder is late 19th- 20 th

Century Melodic pieces, Vocal,
Contemporary and Movie Music

Status:

Å KDFC is The Bay Areaõs ONLY
Classical music station

Å KUSC is the nationõs LARGEST
Classical music station

MULTI-PLATFORM REACH

ACROSS CALIFORNIA
KDFC
90.3 FM San Francisco- Berkeley- Oakland

104.9 FM Silicon Valley: San Jose - The Peninsula

89.9 FM The Wine Country: Napa - Santa Rosa

90.3 FM South Bay: Los Gatos ðSaratoga

92.5 FM North Bay: Ukiah ðLakeport

95.9 FM Big Sur

103.9 FM Monterey

kdfc.com

KDFC Mobile App

KUSC
91.5 FM Los Angeles

93.7 FM Santa Barbara

99.7 FM San Luis Obispo

88.5 FM Palm Springs

91.1 FM Thousand Oaks

kusc.org

KUSC Mobile App

USC RADIO GROUP ISé:

Multi-platform: 12 FM radio frequencies, websites and mobile apps ðavailable in cars, at home, at work,
and on tablets, smart phones, wearables, desktops and laptops

Covering California: From Mexico to Mendocino

Massive REACH: Over 1.2 Million weekly listeners, 95,000+ opt-in email subscribers, 320,000 Monthly
Unique Streaming Listeners, and 1.35 Million+ monthly page viewson brand websites

A Powerful Brand: Local Programming with Universal Appeal

Relationships and Access:
With Listeners:
Å 70,000 Listeners annually contribute $11.5 Million to content and brands they receive for FREE!
Å A òTypicaló 5-Day Fund Drive on a USCRG station will net over 4,000 Gifts/Donations

With the Arts Community:
Å Shared-goal partnerships with the 1,500+ symphonies, theatre groups, opera companies, museums,

vocal/choir groups, dance and ballet companies that make up the Bay Area and Southern California
Arts ecosystems

Å The USCRGbrings the Arts to the Peopleéand the People TO The Arts!

Sources: Nielsen Audio SF and LA MSAõs Jan-Dec 2017, 6+ and 18+ weekly cume/comp.,

Google Analytics/Triton and Webcast Metrics

COMMUNITY AND ARTS ECOSYSTEM
USC Radio Group Community

70,000+ Members/Donors
Á 43,000 KUSC; 27,600 KDFC
Á $11.5 Million in annual listener support

Á 1,067,000 weekly listeners on FM signals
o Balanced audience across age-cells: 6+
o 94,000 per week are òKidsó aged 6-17!

Á 320,000 monthly unique streaming listeners
Á 95,000 email opt-in database members

Á 133,000 monthly unique visitors to websites

Over 600 different Arts Groups, Museums,
Performances, and Festivals showcased with on-air
and digital platforms by KDFCõs òState of the Artsó,
KDFCõsòTop 5ó, and KUSCõs òArts Aliveó and òOut
and Aboutó

Outreach, Broadcasts and Partnerships:
USCRG Instrument Drives San Francisco Symphony

San Francisco Opera Philharmonia Baroque

Kids Discovery Days òState of The Artsó

òMoodlesó Mobile App òPlayground Pop-Upsó

òBay Area MixóòLocal Vocalsó

òStar-Spangled Sing-OffóòNeighborhood Arts Spotlightó

LA Philharmonic άhǳǘ ŀƴŘ !ōƻǳǘέ

Bay Area and SoCal Arts Ecosystem

1,500+ Arts Organizations

Symphony Orchestras, Theatre Groups,

Operas, Museums, Vocal and Choir Groups,

Dance and Ballet Co.õs

Nearly 1 in 4 are MUSICOrganizations

37,000,000 annual attendees

Sources: Nielsen Audio SF and LA MSA Jan-Dec 2017, 6+ and 18+ weekly cume/comp.,

Google Analytics/Triton and Webcast Metrics; CA Arts Council 2016

USC RADIO GROUPõS appeal is broad and diverse: From those whose knowledge is
limited but passion for the music and daily usage is significant, to those with
extensive classical musical experience, knowledge and passion. An advanced
education is the common and consistent thread through the USC RADIO GROUP
audience:

40 to 50-Something Women-òMozart Momsó
Å College educated, likely played a musical instrument in youth, now typically employed in a supervisor or managerial capacity
Å A sophisticated woman who leads a busy, often time starved life: Has high school or college aged kids
Å Has great passion for the music without extensive depth of knowledge - believes in the value and benefits of Classical Music
Å Typically attends arts performances or museums 2-3x per year, with primary òparticipationó via the radio

50 to 60-Something Men-òExecutive Dadsó
Å College educated, a òCorner Office Guyó, typically leading a team or a department - in peak earning years
Å Attends local sporting events, likely watches and listens to events on TV and the Radioéin addition to USCRG stations
Å Knowledge of Classical Music is a hobby, enjoys the companionship of listening at work and the facts/ history of the music
Å Periodically attends performances or arts venues, relying primarily on access provided by the USCRG

òCulture Vulturesó ðAdults 25 and Up!
Å College Educated, likely with an advanced education and degree
Å Frequent and often obsessive consumers of the arts and cultural events
Å Loves art, music, movies, and dance - all forms of culture so much that they stay abreast of and consume it almost

indiscriminately
Å Possess and display eclectic styles and tastes

USC RADIO GROUPðLISTENERS

USC RADIO GROUPðLISTENERS
USC RADIO GROUPõS appeal is broad and diverse: From those whose knowledge is
limited but passion for the music and daily usage is significant, to those with
extensive classical musical experience, knowledge and passion. An advanced
education is the common and consistent thread through the USC RADIO GROUP
audience:

40 to 60-Something Women-òArts Enthusiastsò
Å College or an advanced college degree
Å Employed in occupations that ògive backó: Teacher, Non Profit Organization, Fundraiser, Counselor, Social Work
Å The arts are a significant part of their life, with painting and arts/crafts/fairs as hobbies
Å Passion for the music more important than knowledge, has the time and money to regularly attend performances and museums

45-69 Year Old -òEngineer Guysó
Å College educated men crossing both the Gen X and Boomer demographics
Å Love the complexity of classical music, approach it òanalyticallyó
Å Active listener with strong opinions and tastes, attends performances often and is passionate about the musicianship and the

mechanics of the performance

70+Women and Men ðòInstitutional Guardiansó
Å Pre-boomer (òSilentó or òPre-Waró) generation, with classical music part of their upbringing
Å College educated , retired or consulting/serving on boards, òworldlyó as a result of travel/life experiences
Å Heavy listeners, they feel disenfranchised by contemporary radio and other music platforms, enjoy the companionship of the

station and have the strongest affinity with the on-air Hosts
Å Regularly attend performances and museums - have both the time and the money

Mozart Moms Culture Vultures

Executive Dads Engineer Guys

Arts Enthusiasts Institutional Guardians

USC RADIO GROUP ðLISTENERS

USC RADIO GROUP - AUDIENCE
BROADCAST

Weekly Listeners: 1,067,000

Median Age: 52

Ethnic Comp:
White/Other 57%
Asian 14%
Hispanic 25%
African-American 3%

Gender:
Male: 51.5%
Female: 48.5%

Audience Comp:
P6-17 9%
P18-34 18%
P35-54 26%
P55-74 34%
P75+ 13%

DIGITAL

Mo. Page Views: 1,346,681

Mo. Streaming Uniques: 316,445

Mo. Streaming Hours: 2,797,405

Email database/members: 95,000

Facebook Likes: 56,183

Sources: Nielsen Audio SF and LA MSA Jan-Dec 2017, 6+ and 18+ weekly cume/comp.,

Google Analytics/Triton and Webcast Metrics

9ŘǳŎŀǘŜŘΣ LƴŦƭǳŜƴǘƛŀƭΣ !ŦŦƭǳŜƴǘΣ !ŎǘƛǾŜΧ
Χ/ǳƭǘǳǊŀƭƭȅ !ŘǾŜƴǘǳǊƻǳǎΗ

Target Persons % of USCRG 18+ Audience
Educated
College Degree or More 565,650 57.8%

Affluent
HH Income $100K+ 441,929 45.2%
Own Home 608,326 62.2%

άDƛǾŜǎ .ŀŎƪέκtƘƛƭŀƴǘƘǊƻǇƛŎ (past 12 mos.)
Gave $$ to Organization 716,084 75.2%
Performed Volunteer Work 308,810 32.4%

Active (past 12 months)
Swimming 332,978 34.9%
Bicycling/Mountain Biking 275,205 28.9%

Diverse Interests (attended past 12 mos.)
Symphony Concert, Opera, etc. 146,364 15.3%
Any Museum 766,902 80.5%
Live Theater 191,976 20.2%
Jazz or Blues Concert 146.457 15.4%

ǎƻǳǊŎŜΥ bƛŜƭǎŜƴ {C ϧ [! a{!ΩǎΣ {ŎŀǊōƻǊƻǳƎƘ wн нлмт tмуҌ

USC RADIO GROUP- AUDIENCE

KDFC EDUCATION and OUTREACH

USC Radio Group Instrument Drives
Year-round effort to collect gently-used instruments and distribute them to kids, schools, and music
programs in undeserved communities throughout California. During 2016-2017, the USC Radio Group
collected and distributed nearly 1,000 musical instruments in the Los Angeles and Bay Area Markets: 143
schools and 78,239 Students Impacted!

Kids Discovery Days
Twice yearly, family-focused events are held at partner educational venues (Natural History Museum of Los
Angeles, Tech Museum San Jose, etc.)that are a destination for families/children. These interactive, get
your òhands-onó events add significance and immediacy to the USCRGõs Instrument Drives and feature
vocal and musical performances from partner and local youth organizations, interactive and musical
activities and workshops from partner arts groups, a live broadcast, and always a Musical òPetting Zooó!

Playground POP-UP Concerts
Bringing live, interactive, high quality and kid-friendly music performances to public elementary schools in
low-income areas and schools that lack the resources to provide their own arts programs. Playground Pop-
ups are presented in partnership with the after-school program LAõs Best, the LA Opera, as well as the
education department of the Oakland Symphony. Each event impacts over 200 elementary school children.

KDFC EDUCATION and OUTREACH
State of the Arts

Showcase of Bay Area performing arts organizations and cultural offerings ðactivities, concerts, soloists,
and ensembles. Every weekday at 7:58am, 12:58pm, and 5:58p, and on KDFC.com and KDFC Mobile

Out and About

Showcase of Southern California performing arts organizations and cultural offerings ðactivities, concerts,
soloists, and ensembles. Every Monday, Wednesday and Friday at 8:40am, 11:40am, and 5:40pm, and on
KUSC.org and KUSC Mobile

Moodles

A free mobile app created by the USC Radio Groupõs New Media team that makes it fun and easy to create,
record and share original music with friends ñno real instruments or classes required. Kids can record a
"musical doodle" on their computer or mobile device while òMoodlesóanimates it, turning music into the
ultimate form of play while teaching kids about music composition, history, and listening. Created for kids
6-12, with social/sharing components expanding its reach across social platforms and generations,
òMoodlesó provides unfettered access to music/education regardless of geographic, socio-economic, or
educational barriers

Neighborhood Arts Spotlight

The Bay Area and Southern California Arts Communities boast thousands of organizationsémusic, theater,
dance, visual arts, digital arts, and many that are breaking new ground in ways that are hard to classify!
Many of these groups are smalléwith shoe-string budgets and limited resources, so their inspired and
sometimes groundbreaking work often goes virtually unnoticed. The Neighborhood Arts Spotlight
showcases nearly 200 of these groups annually across the USCRGõs TWELVE (12) FM signals, digital, email,
and social media assets

Why Work WithéUSC Radio Group
Massive, Multi-Platform Broadcast and Digital REACH Across Northern and Southern California

A Highly Educated, Influential and Engaged Audience: The LEADERS, THINKERS, and ACHIEVERS that fuel the Bay Area and
Southern California's innovative culture and economy

Cost Effective: the USC Radio Group delivers òcontextualó reach at ònon NPRó pricing - Listeners come to us for only TWO (2)
reasons: Great, Classical Music and whatõs happening in the Arts Community

Creativeðemotionally resonant, musically enriched 15 or 30-second messages to an engaged participant ðvs. a dry read,
15-second òsupportó spot

Inspiration ða transformational environment of ògoose-bumpsó vs. òinformationó and news

Independentðyour messages are one of a few (less than 4 sponsorship messages an hour) vs. one of MANY (12-16++
different sponsor messages per hour)

Social IMPACT ðsponsoring the USC Radio Group provides support of, access to, and amplification for the thousands of non-
profit arts groups that enhance education initiatives and make California a vibrant place to live and work

Scale and Perspective ðListener supported USC Radio Group stations reach more people in a week than the largest Arts
organizations do in an entire season ðthe USC Radio Group is a VOICE for the Arts

Halo Effect òCreditó and Branding ðthe USC Radio Group provides amplification of your companiesõ role in supporting the
Arts ecosystem and making our communities better places to live and work

Educational Outreach ðthe USCRGõs educational initiatives and broadcast/digital profiles of the Arts deliver on the mission
to provides access to great classical music, offer education and insight to this music for a sophisticated audience, and
support the local arts community as its voice of the arts and as a portal to the rich diversity of the performing arts scene

