The Media Age
Chapter 2

Agenda

· The Media Industry Comes of Age

· Exponential growth in media options

· The Technology Engine

· Technological advances driving change

· The Land of Opportunity

· The new American dream

· The Media Whirl

· Balance and traction or the lack thereof

The Media Industry Comes of Age

· Television

· Radio

· Internet

· Weblogs

· Newspapers

· Magazines
· Newsletters

· Out-of-home

· Telemarketing

· Direct marketing

· Movie theatres
Television

· Television has been around since the 1920’s and really took off in the 1950’s

· Cable TV started in the 1940’s and really took off in the 1980’s

· The next wave is 

· digital television 

· and interactive via DVRs 

Average Channels Receivable

Radio

· Used to be big broadcast networks

· Now very local, almost 11,000 stations nationwide

· Amplitude modulation

· Frequency modulation

· Next wave is satellite radio

Internet

· Less than 5 years to build a mass audience (50+ million HHs)

· Vast fragmentation of content

· Many advertiser advantages

· Cost effective

· Precision targeted

· Worldwide message delivery

Web logs

· A hybrid development in media

· Hosted chat room melded into a sort of e-newsletter

· Started as a highly personal, opinionated media

· Mainstreaming now, drawing audience and advertisers

Newspapers 

· The true community media: news, information and entertainment content on multiple levels

· Consolidation among dailies, expansion in other areas

· Alternative and niche market papers

· New developments in 

· Neighborhood zoning – poly-bagged inserts

· Internet publication – all the news that’s fit for YOU

Magazines

· More than 19,000 magazine titles today, 

· Growth in the specialty and niche publications

· New developments in 

· e-zines, internet publication and distribution

· Custom publishing

· Kraft Foods “food & family” magazine now the third largest circulation magazine in the country!

Newsletters 

· Tens of thousands of newsletters

· Categories including 

· Business

· Culture

· Health

· And everything else

· Increasingly hard to tell the difference anymore

Out-of-Home

· Billboards still the biggest piece of the pie

· Growth in all other areas

· Street furniture

· Transit signage and wraps

· Mall signage, arena signage, airports, etc.

· New media development

· Graffiti murals

Telemarketing

· The most intrusive media

· The most powerful media

· 5.2 Million people just doing a job

· New technology for callers and consumers

· Government intervention and regulation

Direct Marketing

· Similar to telemarketing

· Intrusive and irritating but…

· Highly effective marketing technique

· Increasingly personalized

· Personalized addressing

· Personalized content

· Personalized prices and values

Movie Theatres

· A booming ad market for two reasons

· Captive audience in need of entertainment

· Coca Cola Screen Play slides

· Boom in product tie-ins

· Ford Mondeo launched as a tie-in with Casino Royale

· 75% of all movie theatres today feature pre-movie advertising of some sort
The Technology Engine

· All new media today result from technological advance

· Wild ideas? Not so…

· Interactive technology the next wave

· How should we feel about this?

· Mind-numbing media fragmentation

· Yet fairly stable media usage

· Means improved segmentation
The Land of Opportunity

Our constitutionally given right to free speech

· Personal interest in media content

· Access to the media

· Need for new programming

· Syndication doing its part

· New media ownership deals

· Ultimately, it’s not enough

· Advertiser interest in new media

· Advertisers are increasingly willing to follow the audience
The Media Whirl

· What goes around comes around

· The audience never goes away, just moves on

· The business perpetually reinvents itself

· Centrifugal Force at play

· Media needs mass to hold its place

Summary

· Exponential growth in media options

· Technology driving big changes in media

· The New American Dream, another driving factor

· Emerging issues of balance and traction among new media and old

