

NO.1 KOREAN MEDIA NETWORK IN AMERICA

2015 Media Kit

JOINS AMERICA?

WHAT WE DO & WHAT WE ARE CAPABLE OF

A **www.koreadaily.com** Execute Operation

Banner, Keyword, Classified section premium advertising

Homepage construction enterprise

Agency business: Event, Sales, and Promotion agency services

Internet phone service iTALKBB sales

Consulting business with specialist

Hot Deal: Bargain sales and Social commerce service

Blog marketing

Phone rental enterprise specialized for Korean travelers

B **New Media Development**

Jan 2010 m.koreadaily.com Launch in North America

Feb 2010 Launched the first Korean E-Newspaper in North

Developed the first 'Korean Directory Mobile App' (Android and iOS)

Koreadaily.com: Traffic

Number One, Most Visited Information Portal **Koreadaily.com** is a one-stop resource center for Korean Americans ranging from up-to-date local, national, and worldwide news, to living informational service, and to online consulting services by professionals.

Monthly Page Views: 20 Million

<Source: Google Analytics, by 2014>

Monthly Visitors
1.88 million
(Avg. Daily 100K)

Monthly Page Views
20 million
(Avg. Daily 600~700K)

News Visitors **28%**
Regular Visitors **72%**

Avg. session time
6 minutes

Koreadaily.com: Demographic

Regional Page View

MAIN TRAFFIC

Region : Los Angeles

Main traffic is from

LA **34.6%**

NY **12.7%**

DC **4.5%**

50% Page View from LA

Regional Visitor

<Source: Google Analytics, by 2014>

Koreadaily.com: Mobile

YOUR TOP KOREAN NEWS ON THE GO

m.koreadaily.com is the mobile version of koreadaily.com optimized for mobile devices. It currently delivers top 50 daily news, ASK USA, and Blog services.

Avg. Monthly Unique Visitors
300,000

Avg. Monthly Page Views
5,000,000

Android **70%**

iOS **30%**

<Source: Google Analytics, by 2014>

Koreadaily.com: Mobile App

(By April 12, 2015)

 Accumulated download
186,676

 Avg. Monthly Unique Visitors
40,000

 Avg. Monthly Page Views
700,000 (Daily Avg. 25K)

 Android 78%

 iOS 22%

THE FIRST & MOST DOWNLOADED KOREAN YELLOW PAGE APP

J-Yellow Page is America's first Korean mobile yellow page App, providing listings of over 60,000 businesses. The App is available for free download in both Android and iOS.

MAIN FUNCTIONS

-
 Business search service with GPS, enabling adjacent location search, phone, map, direction, and text function
-
 Bookmark, recent search history, business picture upload
-
 Real time push notification function to users within target region for sales and event information

Koreadaily.com: JTBC America

JTBC ONLINE STREAMING SERVICE

Online streaming service provides all contents created by JTBC Korea. Its responsive web is optimized for multiple platforms, including PC and all sizes of mobile devices.

- ✓ Website is launched in May 2015
- ✓ Content viewing without charge (AD included)
- 👤 Avg. Expected Monthly Visitors : 170,000
- 👁️ Avg. Expected Monthly Page Views : 350,000

MAIN PROGRAM

- ✓ NEWS
JTBC News Room,
Political Debate,
News, Now, etc.
- ✓ ENTERTAINMENT
Non-Summit, Witch Hunt,
Take Good Care of the
Fridge, The Life's Greatest
Blessing, etc.
- ✓ CURRENT AFFAIRS
War of Words,
Overnight Debate, etc.
- ✓ DRAMA
Maids, Yoo-na's Street,
Secret Love Affair, etc.

Koreadaily.com: E-Commerce

HOT DEAL NO 1. KOREAN SOCIAL COMMERCE IN US

Hot Deal is an e-commerce site catering to the Korean American community for local businesses and major companies targeting a niche market by offering up to 50% in product discount for a limit time or quantity. It can be used as a gateway to generate unique connection between the business and the consumer.

PRODUCTS OFFERED

DISCOUNTED SHOW/
CONCERT TICKETS

THEME PARK TICKETS

KOREAN RESTAURANT
VOUCHERS

SPA

ELECTRONICS

COOKWARE

HEALTH SUPPLEMENTS

AND MORE

Number of
subscribers : **50,000**

About **50%** of
purchases from CA,
50% from East coast

Most of the vendors
are based in CA

Rate Card Main Home Ad Placements

Product	Size	Capacity	Cost	Note
Layer Banner	390 x 255 OR 350 x 250	100K	\$6,000/week	Rich media Overlay
Twin Banner	120 x 600	100K	\$6,000/week	Rich media Overlay
B	250 x 250	100K	\$4,000/month	Standard

IP & GEO targets available
Please inquire for more details

Rate Card Main Home Ad Placements

Product	Size	Capacity	Cost (month)	Note
HT	234 x 60	100K	\$3,000	Standard
B2	268 x 98	100K	\$3,000	Standard
F	385 x 60	100K	\$2,800	Standard
C	468 x 60	100K	\$1,500	Standard
H	385 x 90	100K	\$1,000	Standard

IP & GEO targets available
Please inquire for more details

Rate Card Main Home - Takeover Ads

Product	Size	Capacity	Cost	Note
Big Day	970 x 450	100K	\$2,500/day	Rich Media Overlay

IP & GEO targets available
Please inquire for more details

Rate Card News Page

- ✔ Target various users by advertising on all sections / all types of article issues
Immigration/visa, Real estate/money, Economy/IT, Society/Politics, Education, Sports/Entertainment, Life/Leisure, World News, Opinion
- ✔ Highest number of exposures : Displayed on all article pages, radio, video, gallery pages
- ✔ Special Section : Choose target sections for exclusive advertisements
- ✔ Effective Floating Rich media : G1, AMS (Moves up and down as you scroll down the article)

Product	Size	Advertising Space	Price (All Section)	Price (One Section)	Note
A1	728 x 90	Upper Center	\$3,000/MO	\$1,000/MO	Standard
B1	250 x 250	Right Center	\$2,500	\$800	Standard
G2	250 x 250	Inside Center	\$3,000	\$1,000	Rich Media Overlay

IP & GEO targets available
Please inquire for more details

Rate Card Classified Section

The screenshot shows the KoreaDaily Classified Section website. The main content area displays a list of classified ads with columns for 'Product', 'Size', and 'Price'. The ads are categorized into various sections like 'Jobs', 'Apartment/House Rent', 'Auto', 'Social Clubs', and 'Used Sales'. A sidebar on the left contains navigation links and a search bar. The top of the page features the website's logo and navigation menu.

Sections include:

Jobs
Apartment/House Rent
Auto

Social Clubs
Used Sales

Product	Size	Price
A1	728 x 90	\$1,000
B1	250 x 250	\$1,000
B2	268 x 200	\$500
E	120 x 90	\$300
Image Text	278 x 19	\$500

IP & GEO targets available
Please inquire for more details

Rate Card Mobile

- ✔ Target various users by advertising on all sections / all types of article issues
 Immigration/visa, Real estate/money, Economy/IT, Society/Politics, Education, Sports/Entertainment, Life/Leisure, World News, Opinion
- ✔ Highest number of exposures : Displayed on all article pages, radio, video, gallery pages
- ✔ Special Section : Choose target sections for exclusive advertisements

Size	Advertising Space	Standard CPM	Target CPM
320 x 50	Main Home	\$3.5	\$5
300 x 250	Main Home & Article	\$3.5	\$5

IP & GEO targets available
Please inquire for more details

Clients

FOR MORE INFO

Please contact Joins America Digital Marketing Team regarding any questions:

Young Park, Account supervisor
Email: park.young@koreadaily.com
Tel: 213.368.2561

Charlie Kim, Account Executive
Email: kim.changhwan@koreadaily.com
Tel: 213.368.9809

Diane Han, Account Executive
Email: han.daeun@koreadaily.com
Tel: 213.368.3706

THANK YOU