

ASK THE BUILDER PODCAST MEDIA KIT

contents

ABOUT 2

EDITORIAL 3

WEBSITE STATISTICS 4

WEBSITE AUDIENCE DEMOGRAPHICS 5

NEWSLETTER STATISTICS 6

TWO PODCAST FORMATS 7

STANDARD PODCAST PRICING 8

STANDARD PODCAST PACKAGE COMPARISON 9

NEW PRODUCT PODCAST 10

ASK THE BUILDER PARTNERS 11

A plumb bob is a simple tool that delivers extreme accuracy when it's used properly. Using one of the simple laws of physics, a plumb bob is drawn to the center of the Earth. When it's not moving, the line supporting the cone-shaped machined brass is perfectly plumb.

Newer technology incorporating laser light is trying to push the plumb bob out of favor, but a plumb bob needs no batteries to power it as does the laser. I've incorporated the two technologies in my logo because a laser line is also highly accurate.

I chose this basic tool as the symbol of my podcasting venture, because I strive to deliver to listeners reliable and accurate information. It's your assurance the information you'll hear is trustworthy.

Tim Carter Podcaster & Publisher

>> ASK THE BUILDER | About

NATIONAL AWARD-WINNING custom home builder/remodeler, Tim Carter | Ask the Builder Founder, offers unparalleled **CREDIBILITY** as well as a been-there done-that **EXPERIENCED PERSPECTIVE.** Tim's one of the few in the media vertical that has decades of real hand-on experience working in the homes of paying customers.

1993	Tim received Remodeling Magazine's BIG 50 REMODELER'S AWARD
1993	Ask the Builder syndicated newspaper column debuts
1994	Tim begins live two-hour call-in radio show
1995	AsktheBuilder.com goes live
1999	Tim signed as home improvement host ABC-TV affiliate in Cincinnati, OH.
2005	Ask the Builder becomes first YouTube home improvement channel partner
2008	Ask the Builder surpasses 30,000 newsletter subscribers
2010	Ask the Builder attains 40,000 YouTube subscribers
2014	Ask the Builder surpasses 45,000 newsletter subscribers
2017	Ask the Builder reaches 80,000 You Tube subscribers
2018	Tim Carter launches unique one-of-a-kind podcast

CONTACT Tim:

603-722-0908 or tim@askthebuilder.com

» ASK THE BUILDER Editorial

With over **4,000 ARTICLES** and **600+ VIDEOS** covering a range of topics from concrete to kitchens to roofing, Ask the Builder has become the **GO-TO DESTINATION FOR DIY HELP.** Tim's editorial offerings include:

WEEKLY COLUMN

Syndicated in over 60 papers nationwide including the *Washington Post, Orange County Register, Hartford Courant, as well as posted on the* AsktheBuilder.com website

ONLINE VIDEOS

Receiving over **54,115,145** views, the videos cover a range of topics from how-to projects to product reviews to quick tips

WEEKLY NEWSLETTER

Featuring new products, giveaways, the latest articles, the newest videos and reader Q&A.

PODCAST

Each week Tim calls three homeowners from across the USA and solves their problems in minutes. The podcast ends with a story from Tim's building past.

NEW PRODUCT PODCAST

Tim shares new product news and disruptive industry news in a 20-40 minute interview podcast with companies and experts.

» ASK THE BUILDER | Website Statistics

Ask the Builder delivers content to more readers per month across all his platforms than *This Old House, Fine Homebuilding* and other competitors and those consumers are eager to find a solution from a real pro to their problem.

PER MONTH	USA	WORLDWIDE
Unique Visitors	287K	294K
Page Views	445K	467K
Total Visits	287K	294K
Average Time on Site	2:30	2:30

THE PERCENTAGE OF **NEW FACES** TO ASK THE BUILDER EACH MONTH.

» ASK THE BUILDER Newsletter Statistics

Ask the Builder newsletter subscribers are engaged..... and they're something else....

47,000

THE NUMBER OF NEWSLETTER SUBSCRIBERS.

THE AVERAGE **OPEN RATE** OF EACH NEWSLETTER.

6

ASK THE BUILDER Podcast Formats

There are two types of Ask the Builder podcasts:

- Standard Podcast
- New Product Podcast

Standard Podcast Structure:

Tim calls three homeowners and solves their problems over the phone. Tim shares a closing story from his building past that provides a money-saving or a safety tip.

The standard podcast is designed to be fast-paced to keep listeners engaged and happy.

New Product Podcast Structure:

Tim has a one-on-one conversation with one, or more, company representatives to talk about your newest product or service.

You determine the talking points and all questions are known by you before the discussion. It's a relaxed conversation.

The New Product Podcast is designed to highlight your new product or service and convince listeners to discover more about it.

You get to embed the podcast at your website to help sell product!

Standard podcast sponsorship opportunities are designed to fit any budget.

Ask the Builder Podcast Benefits:

- Guaranteed CLICKS to your website should you want them
- Your commercial is baked into the podcast forever
- Embed the podcast on your website
- Podcast shared with Ask the Builder Newsletter Audience
- Podcast curated on iTunes, SoundCloud, Spotify, and Stitcher

0	CLICKS	1,000 MINIMUM CLICKS GUARANTEED
0	SPOTS	:60 second read by Tim at Open Segue reminder between C2 & C3 - Reminder at Close
	COST	\$1,995.00

POLISHED GOLD SPONSORSHIP

	CLICKS	600 MINIMUM CLICKS GUARANTEED
0	SPOTS	:60 second read by Tim at Open Reminder at Close
	COST	\$1,295.00

BRIGHT BRASS SPONSORSHIP

	CLICKS	None guaranteed, but will be tracked	
0	SPOTS	:30 read by Tim at Open Reminder at Close	
	COST	\$795.00	

ASK THE BUILDER Standard Podcast Packages

	POLISHED GOLD \$1,995.00	SHINY SILVER \$1,295.00	BRIGHT BRASS \$795.00
1000 Minimum Guaranteed Clicks	*		
600 Minimum Guaranteed Clicks	*	\bigstar	
:60-second spot at Open	*	\bigstar	
:30-second spot at Open	*	\overleftrightarrow	☆
Mid-Podcast Spot	*		
Podcast Close Sponsor Thank You	*		☆
Two Linked Sponsor Photos at Podcast Page	*		
One Linked Sponsor Photos at Podcast Page	*		
Text Link at Podcast Page	*	\bigstar	☆
Sponsor Mention in ATB Newsletter (47,000 subs)	*		
Social Media Push on ATB channels	*	\bigstar	☆
Embed Podcast Player at Sponsor website	*	\bigstar	\Diamond

» ASK THE BUILDER New Product Podcast

The New Product Podcast is a unique opportunity to get in-depth information out about your new product or service. Length depends on level of sponsorship.

Ask the Builder New Product Podcast Benefits:

- Guaranteed CLICKS to your website should you want them
- Your interview is the only podcast topic
- Embed the interview audio player on your website
- Interview is shared with Ask the Builder Newsletter Audience
- Interview is curated on iTunes, SoundCloud, Spotify, and Stitcher

	CLICKS	2,500 MINIMUM CLICKS GUARANTEED	
0	CONTENT	Ten talking points of your choice 35-minute minimum	
	COST	\$3,995	

POLISHED GOLD INTERVIEW SPONSORSHIP

SHINY SILVER INTERVIEW SPONSORSHIP

	CLICKS	1,200 MINIMUM CLICKS GUARANTEED
0	CONTENT	Eight talking points of your choice 25-minute minimum
	COST	\$1,995

BRIGHT BRASS INTERVIEW SPONSORSHIP

	CLICKS	None guaranteed, but will be tracked	
0	CONTENT	Six talking points of your choice 15-minute minimum	
	COST	\$795.00	

ASK THE BUILDER Ask the Builder Partners

Ask the Builder has developed a rich heritage working with top brands. Read why Walt Denney, an advertising icon in the building industry, feels you should add your name to the list of great brands below:

"If you're looking for an edge in home products marketing, we recommend Ask the Builder.com.

At Walt Denny Inc., The Home Products Agency[™], we do extensive research to make sure our clients' advertising dollars are invested wisely and produce outstanding results. That's why we rely on Ask the Builder.com.

Tim Carter's in tune with his audience and they respond well to our client contests to boost website clicks and customer engagement. We appreciate Tim's enthusiasm, media savvy and "customer first" attitude to help us meet our goals."

