KUVOJAZZ BYTHE NUMBERS

- The first Hispanic-led public radio station in the U.S., KUVO signed on the air in August 1985.
- KUVO broadcasts to **89,200** listeners in the Denver Metro Area each week, plus an additional **19,900** listeners outside the metro area.
- KUVO has over 7,400 supporting members.
- The average listening time on KUVO is over 3 hours per week. Our core audience tunes in for more than 19 hours per week.
- KUVO has more than 17,000 social media fans (growing daily!), 30,000 monthly website visits, 16,000 e-newsletter subscribers, and 21,000 KUVO App users.
- KUVO airs 22 evening and weekend shows powered by 46 community volunteers who generously donate their time for the love of music.
- KUVO features 126 hours per week of local programming. Not counting our overnight syndicated jazz service (midnight 6am), KUVO's programming is 96% locally produced!
- In addition to Latin jazz as a core element of KUVO's primary jazz music format, KUVO programs

 11 hours per week of Latin and Brazilian music.
- Since the Phyllis A. Greer Performance Studio was inaugurated in 1996, KUVO has broadcast hundreds of live sessions from a wide variety of local and national musicians, including more than 3,700 young musicians who performed as part of KUVO's High School/Collegiate Series.
- In 2017, KUVO's 205 active volunteers donated 3,051 hours of their time to the station, answering phones during pledge drives, performing clerical duties, and representing the station at more than 30 community events.
- KUVO has produced **11** Live at the Oasis CDs, **five** Canción Mexicana CDs, the **four**-CD set Caliente: Latin Jazz with Eddie Palmieri, **one** Latin Side of KUVO CD, and **three** holiday jazz CDs.
- The KUVO music library contains approximately 25,000 CDs, including jazz, blues, salsa, a wide spectrum of Latin American music, avant-garde, experimental, and box sets. On top of that, KUVO has tens of thousands of digital tracks.
- Strongly committed to investing in the community, KUVO partners with community organizations, collaborating with a wide variety of educational, art, cultural and human rights organizations for hundreds of community events.
- 90% of KUVO's budget comes from the community, including members, business sponsors, and friends who give in a variety of ways to support the station.