

USA TODAY NETWORK

MEGA PANEL

FEBRUARY 2020

260

**Daily Media Brands
+ USA TODAY**

756,000

Paid Digital-Only subscribers

2.6MM

**Readers USAT
Avg Daily**

REACH OVER
50%
OF THE U.S. DIGITAL
AUDIENCE AND
MILLENNIALS
ONLINE⁵

140MM+

**MONTHLY DIGITAL AUDIENCE
60MM+ USA TODAY SPORTS**

SOURCES:
1. Gannett Investor Relations. Note, ex-Guam there are 260 local dailies across 47 states; 2. Comscore September de-duplicated audience report; 3. As measured by Comscore; 4. Gfk MRI Fall 2017 survey results report, <https://marketing.usatoday.com/about> 5. Comscore September de-duplicated audience report; 6. Comscore September de-duplicated audience report.

PREMIUM & DIVERSE CONTENT

SPORTS

60MM Monthly Visitors

**LIFE &
ENTERTAINMENT**

**Food, Fashion, Celebs, Parenting & more!
(13.9MM Monthly Visitors)**

MONEY

9.6MM Monthly Visitors

TECH

**\$52MM products sold in 2018
(6.8MM Monthly Visitors)**

TRAVEL

**2nd Most Visited
(12.5MM Monthly Visitors)**

WAYS TO PARTNER

Solutions that work together to build awareness, generate interest, and drive action.

EDITORIAL

DISPLAY & VIDEO

BRANDED CONTENT

PROGRAMMATIC

End to end solutions, all under one umbrella.

Build your presence.

- Websites
- Live Chat
- Listings Management
- SEO
- Social Media Marketing
- Programmatic

Drive awareness & leads.

- Search Marketing
- Print Ads
- Social Ads
- Targeted Display
- Targeted Email Marketing
- YouTube Ads
- Direct Mail
- USA TODAY NETWORK Targeted Display or High-impact
- Recruiting

Build audience & connect.

- Branded Content
- Event Sponsorships
- Editorial content sponsorships

Manage your leads.

- Client Center with Lead Engagement
- Field Service Management

Know what works.

- Client Center
- Capture Code
- Custom Tracking

REACHLOCAL

RECENT HIGHLIGHTS

SUPER BOWL AD METER

USA TODAY SPORTS

JEEP

Groundhog Day

AVG. RATING **7.01**

YouTube:

AIR TIME **Third Quarter**

44.5M views.

BREAKDOWN >

HYUNDAI

Smaht Pahk

AVG. RATING **6.98**

YouTube:

AIR TIME **First Quarter**

41.5M views.

BREAKDOWN >

GOOGLE

Loretta

AVG. RATING **6.77**

YouTube:

AIR TIME **Second Quarter**

15.0M views.

BREAKDOWN >

2021 SELTOS AWD
TOUGH NEVER QUILTS.

Presented by
USA TODAY AD METER **KIA**

ADMETER THE COMMERCIALS OF CHAMPIONS!

AD METER HOME 2020 RESULTS PAST RESULTS ▼ AD METER 2020 FAQ

Jeep, Bill Murray win USA TODAY's Ad Meter with hilarious 'Groundhog Day' commercial

TOP STORIES

AD METER
Ad Meter 2020: The best commercials promoting social change over the past 25 years

AD METER
The top 5 Super Bowl LIV ads, according to Ad Meter

AD METER
The 5 lowest-rated Super Bowl LIV ads, according to Ad Meter

AD METER
Super Bowl commercial rush with YouTube's AdBlitz: 3 surprises gaining post-SB traction

30th year

+ 22,000 active voters

**FINAL
ranking**
out of 62

**AVERAGE
panel
rating**
out of 10

45,154,128
**TOTAL
views**
on YouTube
Views updated every 5
minutes.

REDESIGN: 3 MIN VIDEO

...is an array of fatal disease that leaves
their brains full of
fatal condition and
spread?
WOCHIT-ALL

**New! React to this article by
choosing an emoji or share
this article with friends**

Many hunters and wildlife experts
found the latest headlines around the

What do you think of this article?

😊	😡	😞	😱	😂
52	44	8	22	12

View more stories by reaction

More surprising articles

Grand Canyon, big problem: Teen with a Geiger counter finds radiation
Nations | 4 hours ago

Lightsaber dueling recognized as a sport in France
World | 8 hours ago

Stonehenge mystery solved? Huge rocks came from Wales
News | 7 hours ago

Try something happy

Look up! A supermoon is coming Monday night / Tuesday morning
News | 4 hours ago

Trained rescuers reunite sea otter with mom
AnimalKind | 8 hours ago

s. They actually have holes in their
s that
inated and have trouble walking

Emoji
comments

PERSONALIZATION

NEWS NEAR YOU

CUSTOMIZED ADS EXPERIENCE

Based on the content you've engaged with

Customized content & alerts

INNOVATIONS

Augmented Reality, Voice

AUDIO & VOICE

USA TODAY NEWS

"Alexa, what's in the news?"

VOICE PLATFORMS

Ask to hear the news, and you're likely to get **stories from USA TODAY and our local newsrooms in Austin, Indianapolis, Milwaukee, Nashville, Phoenix and Rochester**

Devices powered by Alexa, Siri and Google Assistant, are an emergent new medium, and we approach voice in the spirit of innovation by making content exclusive to these devices and built to respond to voice queries.

VIDEO & CTV

NEW FOR 2020

PREMIUM VIDEO CONTENT

**USA
TODAY**

Original Productions

NEWS

LIFE

MONEY

SPORTS

TRAVEL

FOOD

HOLIDAY

TECH

1

2

3

4

5

All the ways you can view USA TODAY NETWORK video

- Editorial video:** Serialized video content across our core verticals, based on user insights.
- Custom video:** Executed by our in-house branded content studio, GET Creative
- High Impact video units:** Gravity and Paramount
- Pre-roll:** across USA TODAY NETWORK, Sports Media Group, Sports league highlights, and Targeted Pre-roll. Direct and programmatic
- Social and OTT Extensions Twitter, Xumo, Plex Pre-Roll:** Run your video content and/or pre-roll across our USA TODAY channels on Twitter, Xumo, and Plex

CONNECTED TV DISTRIBUTION

USA TODAY CTV CHANNELS

Avg hours watched/ month

Doubled

since start of 2019

USA TODAY CTV Channels

Our CTV partners:

XUMO

Roku

TiVO

Accessible via:

android

PHILIPS

VIZIO

chromecast

SHARP

PS4

Hisense

apple tv

SANYO

Panasonic

amazon fireTV

XBOX

LG Smart TV

MAGNAVOX

and more!

NEW Audiences

REACHTV

Airport Audience Extension

ReachTV and USA TODAY are partnering together to put your brand in front of consumers in 700+ locations in over 100 American and Canadian terminals.

Engage consumers at a time and place where they are ready to spend.

INDUSTRY

Newspaper Trends

NEWSPAPER ADVANTAGES

More than half of adults have read a newspaper in the past week - that's over **140 million**

26%

Shopped Advertised Store

21%

Purchased Advertised Product

35%

Took an action on an ad they saw in past 12 months

46%

Find Newspaper Advertising **Useful**

47

Median Age

\$83,600

Median HHI

129 Index

College Degree

NEWSPAPERS ARE THE MOST TRUSTED

There is currently a growing desire for reliable news purveyors and trusted journalism.

- More than **8 in 10** consumers are very mindful of the brands and platforms from which they get their news
- **Trustworthy** is the most important attribute of an ideal news source
- This increased focus on source is a more recent phenomenon for most, with 2 in 3 saying source is more important to them now than it used to be

What news sources do consumers trust? **Newspapers are the most trusted**, by a rather large margin.

National newspaper	51%
Local newspaper	45%
Local TV	40%
National TV	33%
Social Networks	17%

How can this affect advertisers? Half of consumers say they have a more positive perception of a brand whose ads appear in reputable sources of news publication and 6 in 10 say that proximity to fake news would have a negative impact on impressions and patronage of a brand.

USA TODAY NETWORK

MEGA PANEL

FEBRUARY 2020

