The World of Media

Chapter 1
Media is…

· Media is … Strategic planning for a marketer’s advertising budget

· Media is … media management, program/content development, station management, etc.

· Media is … Buying and selling time and space

· Media is … media research and analysis

· Media is … Strategic decision-making on all fronts

· Advertising makes media happen

A Brief History of Media

· Today’s media has evolved from ancient times: posters, hawkers, graffiti and coins

· Print and modern media

· 1455 Guttenberg develops printing with moveable type.

· 1650 first daily newspaper and the first newspaper ads, in Germany

· 1841 the first US ad agency opens its doors, primarily a media buying/broker service

· 1892 the four-color rotary press is invented and magazines take off

Example: Campbell’s Soup
An early media success

· Started with posters in transit advertising, moved on to newspapers, and then to magazines.

· By 1914, Campbell’s had dropped newspapers completely in favor of magazines

Print Today in the US

· 1,437 Daily Newspapers

· More than $70 billion in total revenue

· Ad revenue $47 billion

· More than 19,000 Magazine titles

· About $32 billion in total revenue

· Ad revenue about $18 billion

Broadcast Media - Radio

· 1906 the first radio program of voice and music is broadcast in the US

· By the 1930’s as many as 88 million Americans tuned in to The Lone Ranger every week

· Radio today a $21 billion industry, predominantly local spending -

· 100% Advertiser supported

Broadcast Media - TV

· Invented by Philo Farnsworth

· Only 16 years old when he patented

· He was 21 when he assembled the first TV

· The first TV commercial

· Produced for Royal Crown Cola

· Penetration of TV sets exploded in the 50’s largely because of accessibility

· Mass production lowers prices

· Department store credit plans make it easy to buy

Rapid Growth
In Television Penetration

Broadcast Media - Cable TV

· Started in the 50’s

· Really took off in the 80’s

· Three major developments contributed

· Domestic satellite relay systems

· TV superstations

· Pay cable services

· Cable Today

· One of the fastest growing media

· Over $19 billion in advertising revenues

Cable TV Penetration
Boomed in the 80’s
Today’s Media World

· Big Business

· Time Warner at #1 ($34b), significantly more than #2 Comcast ($27b)

· Three major media categories

· Print including newspapers, magazines and out-of-home

· Broadcast including radio and TV

· Other media including the mailbox, the telephone and the computer

Print Media

· Newspapers slipping– still a major force.

· Circulation dropping significantly

· Advertising spending still increasing, about 2/3 of total newspaper revenues

· Alternative newspapers making a name for themselves

· Magazines business is going strong with new growth particularly in the special interest and business titles

· Out-of-home a real growth area, not just billboards any more

Broadcast Media

· Radio is a powerful niche media

· With a vast penetration, almost every home in America has a radio, the average home has 6

· with a station format to fit almost any taste

· With a very local emphasis

· Television is almost everything to advertisers

· Television in almost every home

· The average home has 2.5 TV sets

A Television Primer

· Four kinds of TV

· Network

· National Cable

· Syndication

· Local

· Six ways to buy TV

· Nationally:

· Network, National Spot, National Cable

· Locally:

· Local Spot, Syndication, Non-network Cable

Network Television

· Five broadcast networks

· UPN and WB combined in 2006 to form the CW network

· Dramatically decreasing audience share

Declining Network
Television Ratings
Network Television

· Five broadcast networks

· Dramatically decreasing audience share

· Network O&O’s and affiliates

· Networks pay the cost of programming

· Local stations surrender advertising time and dollars to the networks (about 90%)

Syndicated Television

· Syndicators sell, license and distribute programming to TV stations

· First-run original programs like talk shows and game shows

· Re-run old (and not so old) off-network shows like ER and Law & Order

· Syndicators used to wait (two to three years) before syndicating re-runs, but demand is so strong many shows now go to re-runs after one year.

National Cable Television

· Pay TV on multiple levels

· Ad supported

· basic cable networks like MTV, CNN, Nickelodeon

· Superstations like WGN, WTBS, WPIX

· Local original programming usually community or educational programming

· Pay cable networks like HBO or Showtime

Consumers & Media

· A media saturated culture

· Advertising is everywhere

· As new media emerge, Americans shift their time spent with the old media to accommodate the new

· Remember, the US media belongs to you

· You choose.

· Fragmentation has forced a media response.

Media Conglomerates

· Media is big business where the stakes are high and branding is the new wave

· Competition is intense

· Branding is a way to differentiate

· FOX product geared to a younger audience

· ESPN product is everything sports (ESPN Zone, ESPN Radio, ESPN magazine)

· Entertainment Brands

· A mixed media work of art

· Publicity, trailers, advertising, merchandising all work to create a short-lived cultural event

Summary

· Media History 101

· Today’s Changing Media World

· Consumers & Media

· Media Conglomerates and Entertainment Brands

