BROADCAST Published by Christensen Communications Limited 414 St. Germain Avenue Toronto ON M5M 1W7 Phone: (416) 782-6482 & Facsimile: (416) 782-9993 & E-Mail: tvradio@interlog.com Thursday, December 3, 1998 Volume 6 Number 28 **Page One of Four**

Contents and format copyright in Canada and USA (1998) by Christensen Communications Limited. No part of this newsletter may be reproduced or retransmitted without permission from the publisher.

working, and continue to work, toward the goal of bringing some relief and shelter to the country's homeless. You've read of such efforts on these pages before. This week, we spotlight HITS 103.5 Toronto and Global Television. Global. in support of Raising The Roof (Canada's only national charity month's end, making the move from Rogers Broadcasting... solely dedicated to finding long-term solutions), is devoting the entire month toward raising awareness and funds. PSAs by *Traders* star **Patrick McKenna** will feature the toll-free phone number to encourage people to donate. At HITS 103.5 Toronto next weekend (Dec. 12), people will get a taste of what Courtemanche is new Senior VP, Specialty and Regulatory homelessness is all about - "the real-life experience of sleeping Affairs, at the Canadian Association of Broadcasters in on the street". The station will stage a "sleep over" in the parking lot and sidewalk adjacent to its administrative offices to support **Project Warmth**, a non-profit organization providing sleeping bags and blankets to Toronto's homeless. Expected to participate are entertainment industry special guests, politicians and Toronto Police Services. An on-air sell line gives listeners a chance to "sleep with the Hits Girls and DJ Personalities"... Moosehead Breweries of Saint John launches a promotion this month that promotes its brand as well as East Coast music. Moosehead is giving away CDS, each featuring three East Coast bands and a variety of music, including traditional, dance/hip hop/blues, pop/rock and a Francophone Acadienne musical selection. The five CDS will be available, one at a time, in 12-packs of Moosehead sold throughout the

ROMOTIONS: Broadcasters across Canada have been Maritimes. The CDS will be promoted using radio ads. Morel **Promotions**, based in Halifax, developed the plan.

> **EVOLVING DOOR: Kris Rodts** joins Nornet Broadcastingin Edmonton as Director of Engineering at Mix 96/K-Rock 97.3/CFCW Edmonton Production Manager Jason Bobier is leaving at month's end. In from Power 92/630 CHED is Marc Libioron... Irv Weinstein, WKBW-TV Buffalo's long-time anchor, will retire Dec. 31... Sylvie Ottawa. She had been with the CRTC in legal services from 1991-97... Universal Pictures Chairman Casey Silver was forced to resign Monday. It was the second high-level corporate casualty this month at the studio controlled by Montreal-based Seagram Co. He was pushed out exactly two weeks after Seagram ousted Silver's boss, Universal Studios Chairman/CEO Frank Biondi...

> **ARKETING:** Even as **BBM's ComQUEST Research** reveals usage of the World Wide Web by Canadian adults has jumped from 19% to 26% in the past year, Look TV, the wireless cable service that recently began operating in the Toronto area, said it plans to offer high-speed Internet access to its customers as well. ComQUEST says 32% of Canadian

PROVIDING CUSTOM DESIGNED PACKAGES for the Communications Industry

 Radio · Television/Cable · DTH · Telephony/PCS Entertainment/Production · MMDS/LMCS Satellite Transmission · Electronics Mfg./Dist.

THE HULL GROUP Communications Insurance Brokers/Consultants

With over 45 years experience in the Communications Industry, you can rest assured that your insurance needs will be met.

Alan Mote, Vice-President Telephone (416) 865-0131 Facsimile (416) 865-0896

Our product is peace of mind[™]

total) report using the Web at least once during the past week door. Since then, he's spent the majority of his career in Sales, but — of first-time users — women appear to be finding the but also did stints as GSM, GM, Sportscaster, and Play-by-Play Internet more quickly than men: women's weekly usage having Announcer. Some call him "Mr. Orillia", but the nickname that's increased 36% over the last year compared to a 28% increase for men over the same period. Meantime, over at Look, Exec. VP Paul Lamontagne says customers access to the net will be tomorrow (Friday), Dec. 4... BBM's Return To Sample (RTS) at speeds more than 50 times what they're used to... A study commissioned by YTV Canada reveals that Canadian children spring '98 diary respondents, boasts a margin of error better between the ages of nine and 14 have a discretionary income than +/- 3%. Response rates for the three markets surveyed of \$1.5 billion, up from \$1.4 billion in 1997...

stations. This week, also from London, comes word that comes on TV. Radio reaches 94.2% of this group. * 52.8% or Blackburn Radio's CFPL/CFPL-FM are once again on the people (2.09 million) won't use the flyers inserted into daily market. Ernst & Young Corporate Finance has been engaged newspapers. Radio reaches 92.9% of this group. * Radio to assist in the sale. CFPL/CFPL-AM are in a Local reaches 1.67 million people who did not read the newspaper Management Agreement (LMA) with 103.1 the Hawk, which is yesterday. * 525,000 people access radio station websites. The not involved in the sale but will remain a partner within the demos most likely to do so are, in order, 12-17, 18-24, 25-34. LMA... After Nick Frost's SILK-FM Kelowna applied for a * For people who are likely to move within the next two years, second FM licence in that city (for the proposed Q102 Today's MIX 99.9 Toronto delivers the top reach, followed closely by Country), the CRTC issued a Call For Applications. Deadline CHUM-FM Toronto and Q107 Toronto. The survey also was last Thursday. Frost says there's been another application, suggests which area of the city each station's listeners are a flip of Okanagan Skeena's AM Country station (The Bullet). likely to move. * For people who have used for the Internet for Frost believes the CRTC's current deliberations of recent policy 6+ hours during the past week, Q107 delivers top reach, hearings could delay a public hearing for the Kelowna followed by MIX and CHFI-FM Toronto. * For people likely to applications possibly as long as June... After Power 92 Edmonton gave away \$100,000 and SILK-FM Kelowna forked leads, followed by MIX and CHUM-FM. * For people who say over \$101,000 to one winner, MIX 96 Edmonton has upped the "advertising is an important source of information to me", ante. It gave one winner \$101,096. Guinness Publishing is CHFI-FM leads, it is important to look at ethnic breakdowns. reviewing the documentation for inclusion as the world record The wisdom of EZ Rock Toronto's multilingual liners becomes for the largest one-time payout in radio history... The CRTC has apparent. It is in a tight race with CHFI-FM and 680News approved CFLG-FM Cornwall's application to bump power Toronto for top reach of households with a home language of from 9,500 watts to 30,000 watts... Barry Norman of EZ Rock Chinese. CBC stations do poorly with all ethnic groups. * The 105.9 Orillia just celebrated 35 years at the station. It was the highest reach of 13+/week beer drinkers is delivered by Q107. Monday after Friday's assassination of US President John F * Cell phone users highest reach is at CHFI, followed by

adult men and 19% of adult women (6.3 million Canadians in Kennedy when Norman walked through CFOR Orillia's front stuck over the years is, "Barely Normal" ... CHIN Toronto President Johnny Lombardi celebrates his 83rd birthday study, comprising a database created from all fall '97 and (Toronto, Vancouver, & Victoria) is as high as 80%. One of the RTS primary functions is to demonstrate the overall power of ADIO: Last week we told you about Telemedia's radio. Some highlights, using a base of A12+, are: TORONTO purchase of the Radiocorp Hamilton and London * 74.3% of people (2.94 million) change channels when an ad purchase/lease a vehicle in the next 12 months, CHFI-FM

Peace River Broadcasting Corporation Limited

is seeking an

ENGINEER

to oversee all technical aspects of the operations. If you possess strong computer skills, a good knowledge of AM/FM transmitters, and want to be a part of a growing independent, submit your resume to:

Brad Edwards, Program Manager

Bag 300, Peace River, AB T8S 1T5 or Fax (403) 624-5424

Peace River Broadcasting is updating our talent pool and expanding its on-air staff. If you're interested in joining our dynamic team, send your tape and resume to Brad Edwards.

Thursday, December 3, 1998

BROADCAST DIALOGUE

Page Three of Four

CHUM-FM and the MIX. VANCOUVER * 73.8% of people time installation fee of \$189 (1.28 million) change channels when an ad comes on TV. for Radio reaches 94.6% of this group. * 50.6% or people antenna the size of a silver (880,000) won't use the flyers inserted into daily newspapers, dollar and radio card that Radio reaches 93.7% of this group. * For people who are likely plugs into your existing car to move within the next 2 years, **Z95.3 Vancouver** delivers top radio) will be offered 50 reach, followed by CFOX-FM Vancouver and CFMI-FM channels of advertising-free Vancouver. * For those who've used the Internet for 6+ hours music. Says Margolese, during the past week, Z95.3 delivers the top reach, followed by "We're attempting to do for CKNW Vancouver and CFOX-FM. * For people likely to radio what cable did for TV." purchase/lease a vehicle in the next 12 months, CKNW leads, The company has a market followed by the Z95.3 and the FOX. * For people who say value "advertising is an important source of information to me", Z95.3 \$US900-million and, in the leads, followed by CKNW. * Vancouver's Chinese community past 18 months, has raised is significant and growing quickly. Z95.3 followed by CHQM-FM about \$450-million of equity Vancouver and 97 KISS-FM Vancouver lead the way for top and an equal amount of reach of households with a home language of Chinese. Again, debt... At noon today the CBC stations do poorly with Chinese listeners. * Cell phone (Thursday), Fairchild Radio users are reached the most by Z95.3, followed by CKNW and CFOX-FM. VICTORIA * 70.1% of people (224,000) change Thomas Fung will announce channels when an ad comes on TV. Radio reaches 93.7% of the establishment of the this group. * 46.1% or people (147,000) won't use the flyers Fairchild Scholarship at the inserted into daily newspapers. Radio reaches 91.9% of this Ryerson School of Radio group. * Radio reaches 130.6 thousand people who did not and Television Arts. The read the newspaper yesterday. * For people who are likely to scholarship move within the next two years, CKKQ-FM Victoria delivers encourage the development of multicultural awareness and top reach, followed by CIOC-FM Victoria and CFAX Victoria. understanding among individuals entering the broadcast * For people likely to purchase/lease a vehicle in the next 12 industry... months, CKKQ-FM leads, followed by the CIOC-FM and CFAX. * For people who say "advertising is an important source of information to me", it's tight between CFAX and CKKQ-FM. (With thanks to David Bray at RadioWorks Toronto)... David cash bonus this year in addition to the \$900,000 salary. His Margolese, a 41-year-old Vancouver native and university son, Jim, Shaw's COO got a \$200,000 cash bonus and a dropout whose company, CD Radio, is one of the Nasdag \$125,000 raise, taking his annual salary to \$750,000. Peter market's shining stars, is about to launch the first **Bissonnette**, Sr. VP of Operations at **Shaw Cablesystems**, satellite-to-car radio service in the United States. Barring tech got a raise of \$100,000, taking his salary to \$400,000. He also problems, the company will use four satellites to deliver digital got a bonus of \$100,000 for the second year... The North music programming to subscribers in the spring of 2000. CD American National Broadcasters Association (NANBA) Radio estimates there are 200 million cars and light trucks on Board and Advisory Council has agreed to shorten its name by US roads. Those who subscribe (at \$9.95 a month plus a one- a word, dropping "National". New acronym is **NABA**... The

window-mounted а of almost Toronto President/CEO intends to

REBUILT POWER TUBES

- The finest rebuilt power tubes from the world's largest tube rebuilding laboratory-at about half the cost of new tubes!
- Guaranteed to meet original tube performance specifications.
- The best warranty in the business-3000 hour full replacement guarantee.

Call today for a quotation on your transmitter tubes!

ENERAL: Chairman/CEO and founder of Shaw **Communications Inc.**, JR Shaw, earned a \$3-million

OR LATER, YOU'LL HAVE TO PREPARE FOR THE DIGITAL REALITY. THANKFULLY, BOTH SOONER AND THIS IS PERFECT FOR

HDTV Now. DVCPRO equipment and systems from Panasonic are designed to support any and all of the 18 different formats proposed for DTV in Canada. And while DVCPRO is perfect for the digital television future, it's also quite capably meeting the high demands of digital technology today. Which is no doubt why we've already sold 60,000 units around the world, DVCPRO, Perfect for now, Perfect for the DTV reality.

Panasonic pigital Excitement

Phone: (905) 238 • 2115 Fax: (905) 238 • 2362 60,000 units around the world. DVCPRO. Perfect for now. Perfect for the DTV reality.

BROADCAST DIALOGUE

Canadian Women in Communications (CWC) head office moves, effective Dec. 15, to 67 Yonge Street, Toronto M5E 1J8. Phone, fax and E-mail remain the same...

CanWest Global Communications with a \$100 million tax bill, has forced Shaw Communications and CanWest into talks of restructuring the deal they made in September to split up the assets of WIC Western international *Communications*. Shaw President **Jim Shaw** said there are no assurances the new talks will lead to a new deal. But CanWest CEO Peter Viner says he remains optimistic. "We met last week," he says, "to identify a second proposal - which we did - and our advisors and Shaw's advisors are crawling all over it this week"... Foreign sales of domestic TV shows led to Jan. 7... Meantime, the December/January edition of record-breaking revenues and profits last year (fiscal 1997), revenues reaching \$1.3 billion and profits up 43% to \$85.9-million. Exports now account for more than a third of the sales revenues from TV shows and movies. Foreign buyers spent \$361.5 million on Canadian material last year, up almost 13% from the previous year. About two-thirds of it was from sales of TV shows... There's been talk of backing the dates for the annual CAN PRO convention by a week. So far, it's still scheduled for March 27-29 in Ottawa. We'll keep you posted... There was a brouhaha in Alberta over CBC-TV's The National not mentioning that Edmonton had successfully bid for the 2001 World Track and Field Championships. New CBC-TV Alberta Regional Manager Joe Novak asked Toronto why not. He was told by National News Senior Producer Don Knox that "it was a very tough call but there's only 22 minutes for actual news on any given day." The National producers passed on the story, Novak is quoted as saying, because they knew it would be reported on all regional news shows (including the French network) and Newsworld. But the National did promise to provide "constant coverage leading up to the event," says Novak. CBC-TV is the host broadcaster ... NBC will buy a minority stake in *iVillage.com*, the #1 rated online US network geared toward women. NBC says it wants to strengthen its

place on the Internet and among female audiences... From Gary Dunford's Toronto Sun column Tuesday: Shades of Babe! Are those the squeals of media piglets we hear, now that CBC Newsworld no longer pays print journalists a fee for **/**FILM: A federal tax problem, that would hit appearances? Are a few famous bylines so distraught they will deny their talking heads to the cable nation? Some Ottawa-based pundits made thousands annually for their turns. One weasel wonders if that was why the CBC often lucked into such positive print coverage. Now that the freelancer faucet is off, will news of Mother Corp turn darker? In the wake of the Milewski debacle, is such a prospect even possible?

> **DITOR'S NOTES:** Broadcast Dialogue's weekly will not be delivered Dec. 24 nor Dec. 31. The newsletter returns Broadcast Dialogue, the magazine, is now in the hands of the mailing house and the post office. Look for it shortly... On other business, the hard-cover and regularly updated The Broadcast Directory, which all subscribers have been working with for the past 1½ years, will be available early in the new year at our website: www.broadcastdialogue.com. With this Internet availability, changes can be made daily rather than every 45 days (as was the case with the hard copy). While we created the most timely and relevant directory last year, it will now be even more so.

EW SUBSCRIBERS THIS WEEK INCLUDE: Brad Miron, Rock Solid Business Solutions, Guelph. Welcome!

Comlink Systems is the leading distributor of uplink and downlink

satellite communications equipment. We supply, design, install and service

systems of varying complexities throughout Canada. For tomorrow's answers...

call Comlink today.

Your Partner in RF Technology

1-800-661-1348 Tel: (905) 436-8888 Fax: (905) 436-1075

1350 Thornton Road South, Oshawa, Ontario, Canada L1J 8C4

www.comlink.ca

BROADCAST **Published by Christensen Communications Limited** 414 St. Germain Avenue Toronto ON M5M 1W7 Phone: (416) 782-6482 & Facsimile: (416) 782-9993 & E-Mail: tvradio@interlog.com Web Site: http://www.broadcastdialogue.com Thursday, December 17, 1998 Volume 6 Number 30 **Page One of Four**

Contents and format copyright in Canada and USA (1998) by Christensen Communications Limited. No part of this newsletter may be reproduced or retransmitted without permission from the publisher.

movie will only be eligible for taxpayer money if it "speaks to continuing board members are Michel Carter (Cogeco Canadians about, and reflects, Canadian themes and subject matter." Problem is there's no definition about what that means except a sort-of 'We'll know it's Canadian when we see it.' Groups within the offices of the Toronto-based fund and its Montreal counterpart, Telefilm Canada, will decide. Meantime, CBC-TV has lost \$100 million of that money, money that up until now had been dedicated to prime-time shows created by independent producers for the CBC's English and French networks. Heritage Minister Sheila Copps says the money, effective in 2000, will be made available to all broadcasters, public and private ... Fundy Cable (Saint John) pulled some Maritime Beer Company TV ads last week because, it said, the Advertising Standards Council wouldn't approve them. Problem is the name of the character on the beer label: Buzz. The council apparently felt this would appeal to kids... Shaw Cable reports it has over 70,000 subs on digital services across Canada. Over 30,000 of them are in Ontario... Television Bureau of Canada (TVB), after its Annual Meeting Thursday, honoured retiring board members George Gonzo (CTV West), Keith Morrison (Western Broadcast Sales) and Fred Filthaut (CFRN Edmonton). New directors elected were Elaine Ali (CKY-TV/WTN

FILM: Under the \$200-million Canadian Television Winnipeg), John Tucker (CKWS-TV Kingston), Jim Haskins Fund's new rules, unveiled Friday, a TV show or (A-Channel Edmonton) and George Lund (CTV East). Other Montreal), Rene Desmarais (CF12 Montreal), Bryan Ellis (ONtv Hamilton), Gary Greenway (CTV Sales), Ken Johnson (Global Television Toronto), Greg Mudry (The New PL London), Leslie Sole (CFMT Toronto), Jack Tomik (Global Television Vancouver) and Robert Scarth (CAB, ex-officio). The Executive for 1999 is Rene Desmarais (Chairman), Ken Johnson and Greg Mudry (Vice-Chairmen), Bryan Ellis (Secretary-Treasurer) and Jim Patterson (TVB President/CEO)... Burger King Restaurants, targeting the ethnic market for the first time, has launched a multilingual TV campaign. The campaign was created by EthnoWorks Inc., Toronto. Post City Productions, Toronto produced the ads. Both are divisions of Hennessy & Bray Communications ... Quebec's Groupe TVA is eveing the rest of Canada. With its home shopping niche, the Quebec network sees the English-language market as the next step in its growth strategy. TVA CEO Daniel Lamarre says the new niche, one TVA started exploiting in Quebec a year ago, is part of a plan to diversify operating revenue (\$212.8-million in fiscal 1998) and accelerate growth. TVA would offer independent stations English-language home shopping programming and the use of its telephone order and distribution system through its

Ο P E R n N S G Ε R

The successful candidate will join a team of talented and enthusiastic broadcasters in a remarkable community. Oldies 560 is a full service AM and Mix 106.5 FM is Hot AC. Bayshore Broadcasting is an independent broadcaster with a reputation for high performance in a larger market than you thought. The person we're looking for has already achieved notable success as a PD in small/medium markets and will have specific music 560<u>C</u> and audience research skills.

Respond to:

Ross Kentner, General Manager Bayshore Broadcasting Corporation 270 9th Street East Owen Sound, ON N4K 1N7 Phone: (519) 376-2030 * Fax: (519) 371-4242 * TVA-French language programming will have cross-Canada Broadcasting stations in Oshawa, is new GM at Standard's reach for the first time next April when the Montreal company Magic 99.9 Winnipeg. Former GM Don Kay has returned to officially becomes a national broadcaster... CBC Ombudsman his home in Edmonton... CBS Moscow's Richard Threlkeld David Bazay has given Terry Milewski's alleged reporter bias retires next week after 25-years at CBS News. case to his French-language counterpart, Marcel Pépin. Milewski maintains that there was no impropriety in his dealings with protesting students during his coverage of the APEC summit in Vancouver last year... CanWest Global Skeena Group is looking for a combined air talent and sales Communications is believed to be in talks about buying a 20% person for their station in Prince Rupert. See the ad on this stake in Scottish Media Group. That company, based in Glasgow, dominates commercial TV in Scotland ... Calgary 7 Presenter/Entertainment Reporter. Call Tom Brennan at launched 'The Inside Story from the Calgary Herald' Monday, 613/544-2340... Star 96 Pembroke is looking for a running weekdays at 5:30 pm. It provides a daily live report from the *Herald's* newsroom on a feature story appearing in the next day's newspaper. WIC sister station ITV Edmonton has a similar relationship with the Edmonton Journal...

ADIO: Radio Marketing Bureau (RMB) new directors elected last week are: Jill Birch (CAB), Hal Blackadar (CFNY-FM Toronto), Owen Charlebois (BBM), Bryan Edwards Gauthier (Past Chair), Trevlyn Broadcasting, Montreal), Patrick Grierson - Vice Chairman suggest Byrd resigned over differences with the CBC Board (Canadian Broadcast Sales, Toronto), John Harding -President (RMB), Elmer Hildebrand - Treasurer (Golden combining radio and TV operations, among other things. CBC West Broadcasting, Altona), Pat Holiday (Standard Radio, President Perrin Beatty is preparing to unveil a long-term plan Calgary), Joanne Leboeuf (B.C.R.Q., Montreal), Tom that would expand CBC operations into myriad cable-TV, Manton (Newcap Broadcasting, Dartmouth), Gary Miles satellite and Internet operations. The on-line-news project, (Rogers Broadcasting, Toronto), Rick Moss - Chairman announced last month, will cost \$20-million a year and (Blackburn Radio, London), Joe Mulvihill (Integrated Media compete with the TV and radio news departments for staff and Sales, Toronto), Marc Paris (CJEZ-FM Toronto), Dick Sienko (Target Broadcast Sales, Toronto), Tim Steele (Major Market Broadcasters, Toronto), Ross Tirrell - Vice Chairman (Rawlco Communications, Ottawa) and Jim Waters (CHUM Group Radio, Toronto). Leaving the RMB Board are Bill Herz (Standard Radio, Toronto) and Yvon Chouinard (Power Broadcasting, Montreal) ... At a CRTC hearing to be held Feb. 15 in Montreal, among agenda items are applications by Radio Nord for an English-language AM station in Montreal that would program Country music at 940 and 50,000 watts and one by Scott Jackson for a not-for-profit, FM'er in Barrie programming Christian music (at 100.3 and 1,800 watts).

EVOLVING DOOR: Jim Byrd leaves his VP of English Television Networks for CBC-TV January 1. His successor is CBC Radio VP Harold Redekopp. Director of Programming Alex Frame succeeds Redekopp (see GENERAL section for more)... New PD at CKXM Victoria is Andy Carlson, ex MD/Swing Announcer at CKTA/CHLB-FM Lethbridge. New CKTA MD is Morning Host Paul Wesley Peter O'Neill, ex VP Sales & Promotions with Alliance Broadcasting, has been appointed as Exec VP, Marketing and Sales for StarPages, an Internet-based interactive information service and a division of Starfire Technologies Inc... Cynthia Rathwell has been promoted to VP, Legal Affairs, at the Canadian Association of Broadcasters. Rathwell has been

partnership with France's M6. The shopping show and other with the CAB since 1994... Lee Sterry, ex of the Power

OOKING: CFOS/Mix 106.5 Owen Sound is looking for an Operations Manager. See the ad on Page 1... Okanagan page... CKWS-TV Kingston is looking for an Weather Reporter/Anchor. Contact Jerry Evers at 905/566-9511.

IGN-OFF: Laura Leigh Wilson, 27, Creative Director at **CKDR Dryden**, passed away suddenly after suffering a brain aneurysm.

ENERAL: This week, as you read in **REVOLVING JOOOR**, saw the resignation of **Jim Byrd** as VP (Power responsible for English-language CBC-TV. Media reports and some members of the CBC Ottawa executive on resources. Meantime, Beatty's presidency is due to expire next month. Speculation on who will get the \$200,000 per annum job has become a staple on the Ottawa cocktail circuit. But Beatty's said to be actively lobbying to hold onto his position. Others who are apparently on the short list, or who want it, are CBC COO James McCoubrey, Canadian Cable Television Association President Richard Stursberg, TVOntario head Peter Herrndorf, TVA Quebec President Daniel Lamarre, Discovery Channel head Trina McQueen, CBC Host Adrienne Clarkson, former National Arts Centre (Ottawa) President John Cripton, and Claridge Inc. COO Robert Rabinovitch... The Telmar Group of New York has bought a majority stake in Toronto-based Harris Media Systems ... Louis Audet, CEO of Cogeco Inc., says not only is the company not for sale, it's on the prowl for acquisitions in broadcasting and cable. Cogeco has completed the acquisition of two regional Quebec TV stations, at Chicoutimi and Jonguiere, to add to its four other stations. It also owns two radio stations... The Canadian Association of Broadcasters, in an appearance before the CRTC last week in Montreal, encouraged the commission to licence multiple French-language specialty services. The CAB says it is looking to the commission to reiterate that distributors operating in Francophone markets are required to launch new French-language specialty services before adding any non-Canadian, exempt or new English language services. The association says it rejects claims there's no room for new services, citing cable industry quarterly reports which suggest channel capacity constraints aren't

as significant in Quebec as they are in the rest of the country...

BMRADIO RATINGS: <u>EDMONTON</u>: *Power 92's* on top with a 14.3 share, the same as last year. The Bear recovered to second place with an 11.7 share. CHED fell 2.4 points since last year to 10.8. CISN also faltered, from 13.7 to 9.8. In order after that, with the fall '97 ratings in brackets: EZ Rock, 7.6 (6.2), CHQT 7.2 (7.9), Mix 96 7.2 (7.1), K-Rock 7.1 (6.5), CFCW 6.1 (6.3) excluding its rural audience, CBC-AM 4.6 (4.8) and CFRN-AM 3.7 (1.8). So Power 92 stayed steady at the top, The Bear jumped up, CFRN gained a few listeners, and the big losers this time around were CISN and CHED. (Source: The Edmonton Sun). * TORONTO: Great books for MIX99, CHUM-FM and CHFI. Talk radio results: CFRB loses listeners and share. CBC1 move to FM (with double signal for swap) keeps similar numbers to last spring. Talk640 flat. By share of audience, the top three stations: CHFI, CHUM-FM and CFRB. By total audience, the top three: CHUM-FM, MIX99 and CHFI. Here are the Fall '98 BBM rating numbers the media and ad community follow: CHFI/98.1 - a 2.7 Fall (3.7 Summer). (Source: Winnipeg Free Press) * (The 12.5 share of radio audience, 1,146,000 total listeners (was a following cities' results are provided by David Bray at 12.2 in fall 1997), CHUM-FM/104.5 - a 10.2 share, 1,236,000 listeners (was 9 previous fall), CFRB/1010 - 8.4 share, 846,000 listeners (was 10.2 a year ago), MIX/99.9 - 8.2 share, to a still formidable 12.8%. CKNW retained it's #1 share 1,150,000 listeners (was 6.5), EZ97 - 6.5 share, 607,000 position with a 14.6%, down from 16.8%. The FOX's good listeners (was 4.5), CBC1 - 5.2 share, 742,000 listeners (was fortunes continued as it posted an 8.8% share (up from 8.4% 4.8), Q-107 - 5.1 share, 930,000 listeners (was 5.8), CFNY/The last fall). Good news for CKWX, in at a 3.6% share, up a full *Edge* - 4.1 share, 699,000 listeners (was 4.1), *CISS/92.5* - 3.9 share, 413,000 listeners (was 4.1), 680News - 3.6 share, 717,000 listeners (was 3.2), 1050/CHUM - 3.1 share, 482,000 8.2% share (up from 7.7%). In the 'Trend-Ctrl AQH:All Week' listeners (was 2.8), Classical 96 - 3 share, 358,000 listeners section, an astounding number for CKBD. In the Spring 98 to (was 3.9), Energy 108 - 2.6 share, 734,000 listeners (was 2.7), Fall 98 section, CKBD's percentage increase is 42111.1%! * **CBC2** - 2.2 share, 403,000 listeners (was 2.2), *Hits* **103.5** - 2.1 share, 598,000 listeners (was 2.1), FAN590 - 2.3 share, 20.9% share of A12+ (Mo-Sun. 5a-1a) from an 18.7% share in 394,000 listeners (was 2.6), and TALK640 - 1.1 share, 245,000 the fall. 105.3 Kool-FM slipped from an 11.7% to a 9.8% share. listeners (was 1.1). The CHFI duo - Daynard and Erin Davis top the Toronto morning shows, measured by average 12.7% share of A12+ (M-Sun. 5a-1a) in the fall to its current quarter-hour share of total audience in the central area, from 6 11.9%. Nice gains for 96.9 CKOI, climbing to an 11.2% share to 10 a.m. Shares for each of the morning shows, from top to (up from 10.6%). Montreal Anglo's romance with Howard Stern bottom: CHFI/98.1 ... 12% share of total audience. CHUM-FM's may need as bit of counselling as CHOM-FM's share of Mon-Roger, Rick & Marilyn... 11.3. CFRB's Ted Woloshyn ... 10.8. Fr.6a-10a slipped from an 18.9% in the fall to an 11.9%, good Q-107's Howard Stern ... 8.3. MIX 99.9's Rob Christie ... 7.7. CBC1's Andy Barrie ... 6. EZ Rock's Mike Cooper & Christine Cardoso ... 5.8. The Edge/CFNY's Humble & Fred 4.3. CISS-FM's Jeff Lumby, Mike Richards 3.7. 1050/CHUM's Brian Henderson ... 3.7. FAN 590's John Derringer, Pat Marsden ... 2.5. (Source: The Toronto Sun). * CALGARY: Percentage share of audience 12+: Power 107FM Fall 17.0 (Summer, 13.8), CJAY 92FM Fall 15.8 (Summer 13.8), Country 105FM Fall 15.5 (Summer 13.8), Lite 96FM Summer 9.8 (Summer 9.8), QR77 Fall 8.5 (Summer 7.4), KISS FM Fall 7.3 (Summer 8.5), CBC Radio One Fall 6.7 (Summer 7.4), 66 CFR Fall 3.8 (Summer 3.5), CBC Radio Two Fall 3.6 (Summer 4.2), CKMX Fall 2.7 (Summer 3.0) and CFAC Fall 1.3 (Summer 1.5). (Source: The Calgary Herald) * WINNIPEG: 12+ CJOB 20.1 Fall (19.8 Summer), Hot 103 10.9 Fall (11.2

SALES/MORNING ANNOUNCE

Are you an experienced Announcer who loves that side of the business but also loves the challenge of Sales with its potential to increase your earnings? This vacant position at our Prince Rupert operation could be just what you're looking for! You'll have a Morning show to interact with the community and a Sales portfolio to interact with the clients. Send us your resume, including details on previous sales experience or training, and a recent air-check. Closing date for applications is January 8th, 1999.

Ms. Sharon Taylor, Manager, Human Resources **Okanagan Skeena Group Limited** 4625 Lazelle Ave, Terrace, B.C. V8G 1S4

Summer), Q-94 10.6 Fall (13.6 Summer), Country 104 10.0 Fall (12.6 Summer), CBC Radio One 8.7 Fall (7.2 Summer), Power 97 8.2 Fall (8.8 Summer), Magic 99 7.7 Fall (6.4 Summer), 92 CITI 7.0 Fall (5.2 Summer), KY58 3.7 Fall (3.2 Summer), Talk 1290 3.3 Fall (3.2 Summer), CBC Radio Two **RadioWorks** in Toronto) **VANCOUVER:** After a heady 13.6% share of A12+ (Mo-Sun. 5a-1a) in the last book, **Z95.3** fell back point from the fall. KISS-FM had its best book in a while with an 8.5% (up from 7.8%). CHQM-FM 103.5 fared well, delivering an KITCHENER: Perennial champ CHYM-FM bounced back to a MONTREAL: Cité-FM remained #1, despite slipping from a enough for only the #4 position. In Montreal Anglo overall (Mon-Sun. 5a-1a), perennial leader CJAD fell back to #3, slipping from a 23.2% share to a 17.7%. The new #1 is Q92 with a 19.2% share (down from 20.2%) Good news for CIQC with a 7.7% share (up from 4.3%). In Montreal Franco, Cité-FM retained its #1 spot despite slipping from a 16.5% share in the fall to 15.4% Another good showing for CKOI with a 14.3%share (up from (13.5%). * OTTAWA: Majic holds into the #1 spot, with a 12.2% of A12+ (Mo-Sun. 5a-1a) share followed by Kool-FM at 10.5% (down from 11.9%) and CBO-FM with 10.5% (up from 8.6%) A disappointing book for Y105 falling from 10.0 in the fall to a 7.7% share. * HALIFAX: A great book for CIOO-FM, taking over the #1 spot with an impressive 22.0% share of A12+ (Mo-Sun. 5a-1a) up from 17.9% in the fall. Q104 remains strong with an 18.6% share (up from 18.5% in the fall). CHFX-FM bounced up from a 17.2% to a 17.9% share.

Thursday, December 17, 1998

Page Four of Four

ROMOTIONS: Power 107 Calgary wrapped up its fourth annual United Way 107 Hour Bed in for Toys Tuesday, raising \$125,000 in cash and toys. The event was hosted by Morning Crew Roger Rhodes and Christina Rowsell... Adding to its success last week with the annual radiothon for The Sick Children's Hospital (over \$210,000), CFRB Toronto raised still another \$30,000 with their CFRB General Store, selling thousands of donated holiday gift items at less than wholesale... In Vancouver, the 11th Annual Santa Fox Food Drive accumulated over 29,100 food items and \$64,454.00 in cash for the Lower Mainland Food Banks. C-FOX Vancouver listeners made the contributions over a four-week period, and the donations are still coming in.

OPSI: One heck of a way to greet a new subscriber; misspell his name and get his company name wrong, too. Al MacKay, who

became a subscriber last week, is GM at CPAC Ottawa, the Canadian broadcasters - of all stripes - timely backgrounding Cable Public Affairs Channel. Sorry, Al.

DITOR'S NOTE: This version of **Broadcast Dialogue** is L shutting down for two weeks over the Christmas/New Year period. We will not publish Dec. 24 nor Dec. 31... Look for Broadcast Dialogue's The Broadcast Directory to be the first three segments our new web of to site (http://www.broadcastdialogue.com). The site will also have archived editions of the weekly electronic newsletter and first six editions. Look for more outstanding leaders to appear feature highlights from Broadcast Dialogue magazine. But

we're launching with the Directory first. Everv Canadian broadcast organization (stations, corporations, syndicators, reps, associations. CRTC), contact names, phone numbers, addresses, e-mail addresses and station websites are listed. Included, of course, are listings of corporations which own which properties. The site will be updated instantly. Now there's no need to await print publication updates coming by mail. Best of all, the site offers an easy-to-use method to update listings yourself. Check it out. Call up your own operation to see your listing. If an update is necessary, just do it right then and there with our easy-to-follow instructions... On a personal note, thank you for your support during 1998. As you know, it's been a tremendous year of change for us. Probably the biggest innovation was the launch of Broadcast Dialogue magazine. Our intent then, as it continues to be, was for it to be a "reader's" magazine, one that brought

and features and columnists and industry leaders who genuinely speak to their broadcasting brothers and sisters on issues of relevance. Special thanks to CRTC Chair Françoise Bertrand, CanWest Global Communications President Peter Viner, CHIN International President Johnny Lombardi, CBC President Perrin Beatty, Friends of Canadian Broadcasting Spokesperson lan Morrison and Rogers Broadcasting President Tony Viner for their "Dialogue" contributions in our in 1999.

www.broadcastdialogue.com

www.broadcastdialogue.com

www.broadcastdialogue.com

www.broadcastdialogue.com

www.broadcastdialogue.com

www.broadcastdialogue.com

Published by Christensen Communications Limited 414 St. Germain Avenue Toronto ON M5M 1W7 Phone: (416) 782-6482 & Facsimile: (416) 782-9993 & E-Mail: tvradio@interlog.com Web Site: http://www.broadcastdialogue.com

BROADCAST

Thursday, December 18, 1998

SPECIAL EDITION

Page One of One

Contents and format copyright in Canada and USA (1998) by Christensen Communications Limited. No part of this newsletter may be reproduced or retransmitted without permission from the publisher.

Edmonton, Winnipeg and Calgary were correct share. in yesterday's Broadcast Dialogue, for some Montreal Franco: Cité-FM retained its #1 spot unexplained technological reason, the E-mail between despite slipping from a 17.9% share in the fall to this office and David Bray's RadioWorks in Toronto 15.0%. CKAC fell back from a 12.3 to an 11.4% got "spindled and mutilated", kicking out his notes on share. CKOI-FM remained strong with a 13.6% (up the Spring 1998 **BBM** numbers rather than the ones from 13.4%). he wrote on the current Fall 1998 results. Both Bray Montreal Anglo: CJAD held the top spot, climbing and I (Howard Christensen) apologize for the mix-up. from a 20.5% share to a 22.0%. CHOM-FM dropped Following is the corrected report (minus the four cities from an 11.2% in the summer to 5.2%. Q92 had an mentioned above)...

VANCOUVER: **Z95.3** delivered a 14.7% share of hours tuned for A12+ (Mo-Sun. 5a-1a), up from Summer's OTTAWA: 13.1% and Spring's 12.8%. CKNW retained it's #1 13.3%) of A12+ (Mo-Sun. 5a-1a), followed by Majic at share position with a 15.3%, up from 14.0%. KISS-FM 10.8% (down from 11.0%) and Y105 at a 9.3% share fell to a 5.2% share, down from 6.7% in the Summer (up from 8.2%). and 8.5% in the Spring. JR Country fell back from Summer's high of 6.1% to 4.5% share.

MONTREAL:

Montreal overall: Cité-FM slipped from a 13.6% slipped from a 17.9% to a 16.3% share. share of A12+ (M-Sun. 5a-1a) in the summer to its current 11.7%. CKAC recorded an 8.8% share (down The numbers reported yesterday for Kitchener were

Thile the numbers reported for Toronto, from 9.6%). **Radio Classique** (**CJPX-FM**) had a 5.9%

18.9% share (up from 17.7%). MIX96 went down from Summer's 20.2% to 17.6%.

Kool-FM holds an 11.9% (down from

HALIFAX: CIOO-FM has a 20.4% share of A12+ (Mo-Sun. 5a-1a), down from 22.0% in the summer. Q104 slipped to 17.4% (down from 18.6%). CHFX-FM also

erroneous.

www.broadcastdialogue.com