

INTRODUCING
**PREMIUM DIGITAL TV &
PREMIUM DIGITAL VIDEO**

For

Galveston Convention and Visitors Bureau

06.14.2017

YOUR CUSTOMERS ARE

WATCHING MORE VIDEO

“ The average U.S. adult spends about **5.5 hours** a day watching video across devices¹ ”

Premium Digital TV and **Premium Digital Video** put that time to work building your brand with your target audience as they enjoy their favorite content

¹Source: eMarketer Daily, April 16, 2015

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

YOUR CUSTOMERS ARE

WATCHING ON MORE SCREENS

Now is the time to connect with your customers when and where they're watching video.

Average Consumers' Daily Time Spent with Digital Video

37%

Desktop/Laptop

21%

Tablet

22%

Smartphone

20%

Other Connected Devices

Source: eMarketer. Average Time Spent per Day with Digital Video by US Adults, by Device. April 2016

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

PREMIUM DIGITAL TV REACHES CONSUMERS

WHEREVER AND WHENEVER THEY WATCH

Premium Digital TV is an extension of XFINITY's superior programming, and much more: *more* network programmers across *more* screens.

Premium Digital TV reaches local consumers viewing short and long-form video TV content, wherever they are, whenever they want to watch—including through XFINITY On Demand.

PREMIUM DIGITAL TV

- Reach your customers wherever and whenever they choose to watch their favorite TV content
- Geographically target viewers in one or more markets
- Makes the promise of “TV everywhere” advertising a reality for your business

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

PREMIUM DIGITAL TV

NOW INCLUDES XFINITY ON DEMAND

XFINITY On Demand is a **game changer** for local businesses

- In 2016, Comcast customers watched **four billion** cross-platform hours of on-demand content (up 19% in one year) ¹
- Comcast X1 customers watch an average of **21 hours** of on demand programming each month¹

¹Source: Comcast Corporate Blog, "Completeness: The Common Thread in On Demand Trends," February 2017

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

PREMIUM DIGITAL TV

HAS THE BIGGEST NAMES IN TV

Brand-safe TV shows and content from networks like these:

Plus dozens more

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

PREMIUM DIGITAL VIDEO REACHES CONSUMERS

WHEREVER AND WHENEVER THEY WATCH

Premium Digital Video allows you to extend your campaign across multiple devices and align your brand with high quality premium video content across the best of the web—sites screened using **Comcast Spotlight's 14-point premium quality checklist**

- Computers
- Phones
- Tablets
- Internet-connected "smart" TVs

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

A woman and a young child are lying on a bed, looking at a tablet together. The woman is smiling broadly, and the child is pointing at the screen. The background is a softly lit bedroom with a lamp and a picture on the wall.

PREMIUM DIGITAL VIDEO

PUTS YOU IN FRONT OF MORE CONSUMERS

Video created for the web is becoming more popular with consumers

- **63 million** U.S. adults watch original digital video monthly¹
- Nearly **1 in 5** adults stream original digital video during a typical day¹

¹Source: IAB, "Original Digital Video Consumer Study," May 2016

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

PREMIUM DIGITAL VIDEO

INCLUDES CONTENT FROM TOP PUBLISHERS

Sample Publishers

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

THE

POWER OF PREMIUM

Premium Digital TV + Premium Digital Video + TV Advertising

Hundreds of millions of impressions across screens & devices means we can reach **the audience you need** at **the scale you need**

Multi-screen video advertising has a **measurable, long-term impact** on driving incremental sales¹

Your campaign is always backed by our unrivaled research, marketing and operations teams—**your success is our business**

¹Source: Accenture Strategy, “Cross-channel Advertising Attribution: New Insights into Multiplatform TV,” May 2016

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

THE OPPORTUNITY

Sample Monthly Schedule #1*

Geo	Placement	Ad Unit	Rate	Impressions	Investment
Houston DMA	Premium Digital TV	:15s or :30s	\$35	75,000	\$2,650
Houston DMA	Premium Digital Video Targeted to Travel Intenders	:15s or :30s	\$35	75,000	\$2,650
Total			\$35	150,000	\$5,250 Gross

*Minimum Commitment is for 3 months

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

THE OPPORTUNITY

Sample Monthly Schedule #2*

Geo	Placement	Ad Unit	Rate	Impressions	Investment
Houston DMA	Premium Digital TV	:15s or :30s	\$35	50,000	\$1,750
Houston DMA	Premium Digital Video Targeted to Travel Intenders	:15s or :30s	\$35	50,000	\$1,750
Total			\$35	100,000	\$3,500 Gross

*Minimum Commitment is for 3 months

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

THE OPPORTUNITY

Sample Monthly Schedule #3*

Geo	Placement	Ad Unit	Rate	Impressions	Investment
Houston DMA	Premium Digital TV	:15s or :30s	\$35	25,000	\$875
Houston DMA	Premium Digital Video Targeted to Travel Intenders	:15s or :30s	\$35	25,000	\$875
Total			\$35	50,000	\$1,750 Gross

*Minimum Commitment is for 3 months

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

No Video

No Problem!!!

BLUWAVE PRODUCTIONS can produce a professional video for your business

Production of a basic :15 or :30 spot with a straightforward script focusing on the Who, What and Where facts of your business. The spot will include 1-2 hours of shooting, scripting, 3-4 hour of editing, basic still graphics, voiceover, production library music and one round of revisions all for \$550 (:15) - \$750 (:30).

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

APPENDIX

PREMIUM DIGITAL TV

DIGITAL AND VIDEO ON DEMAND NETWORKS

Activity TV
Adult Swim
AETV
AMC TV
American Heroes
Animal Planet
BBC
BBC World News
Bravo
Cartoon Network
CNBC
CNN
Cooking Channel
Crackle
Crime &
Investigation
CW
Destination America
Discovery
Discovery Family

Discovery Life
Disney XD
DIY
E!
ESPNU
Esquire
Fitness Workouts
Food Network
FS1
Freeform
FX
FXM
FXX
FYI
Gaiam Free
Golf Channel
Havoc
Havoc Sports
HGTV

Hip Hop On Demand
History
History Espanol
HLN
IFC
Impact
Investigation Discovery
Investigation Discovery
(Spanish)
Kabillion
Karaoke
KidsFlicks
Lifetime
LMN
Military History Channel
MSNBC
Nat Geo Wild
National Geographic
NBCSN

NBC Universo
NHL
Olympics Pre-
Games
Outdoor Channel
OWN
Oxygen
Science Channel
Sportskool
Sundance TV
Syfy
TBS
TCM
Telemundo
TLC
TNT
Travel Channel
truTV
TV One
UP TV

Not all networks or individual programs may be available on all platforms or devices.

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN

Thank you for your time!!!

**We APPRECIATE it and We Look
Forward to Working with YOU to
Reach Viewers WHENEVER and
WHEREVER they are watching Video**

INTRODUCING PREMIUM DIGITAL TV
AND PREMIUM DIGITAL VIDEO

COMCAST
SPOTLIGHT
SUCCEED ON SCREEN