

Contents

Preface xv

Abbreviations and Acronyms xxi

1 Managing Electronic and Digital Media 1

An Overview of Electronic and Digital Media in Society 3

Radio 5

AM Radio 5

FM Radio 6

HD Radio 7

Satellite Radio 7

Internet Radio 8

Television 8

Multichannel Video: Cable, Satellite, and Telcos 9

Telecommunications Industry 10

Digital Television Platforms 10

Management in the Electronic and Digital Media 11

Levels of Management 11

Management Skills 12

Management Functions 14

Management Roles 18

Summary 19

Case Studies 20

References for Chapter 1 21

2 The Media Marketplace: Markets, Mergers, Alliances, and Partnerships 23

Electronic and Digital Media Markets 24

Defining the Market 24

Dual-Product Markets 24

Geographic Markets 25

Market Structure	26
<i>Concentration in the Market</i>	26
<i>Product Differentiation</i>	27
<i>Barriers to Entry</i>	27
<i>Cost Structures</i>	27
<i>Vertical Integration</i>	28
<i>Types of Market Structure</i>	28
Forces Affecting Markets	30
<i>Economic Conditions</i>	30
<i>Technological Forces</i>	30
<i>Regulatory Forces</i>	31
<i>Global Forces</i>	32
<i>Social Forces</i>	33
<i>Synergy</i>	33
Alliances and Partnerships	34
<i>What Is a Strategic Alliance?</i>	34
<i>Alliances to Develop and Implement Mobile TV</i>	35
<i>Alliances to Develop and Market Content and Applications</i>	35
<i>Alliances for Newsgathering</i>	36
<i>Alliances to Expand Domestic and Global Markets</i>	36
<i>Alliances to Develop 3D Television</i>	36
<i>Alliances to Develop Interactive Television</i>	36
<i>Mergers and Acquisitions</i>	37
<i>Factors Behind Mergers</i>	37
Implications for Management	38
<i>Radio</i>	39
<i>Television</i>	39
<i>Cable, Satellite, and Telecommunications Companies</i>	40
Summary	40
Case Studies	41
References for Chapter 2	43

3 Ethics of Management 45

What Is Ethics?	46
Ethical Decision Making in Electronic Media	47
Norms Used in Moral Decision Making	48
<i>The Golden Mean</i>	49
<i>The Judeo-Christian Ethic</i>	50
<i>The Categorical Imperative</i>	50
<i>Utilitarianism</i>	50
<i>Egalitarianism</i>	51
<i>Relativism</i>	51

<i>Social Responsibility Theory</i>	51
<i>Deontological and Teleological Ethics</i>	52
Ethical Codes and Mission Statements	52
<i>Codes of Ethics</i>	52
<i>Mission Statements</i>	56
Ethical Issues in Media Management	56
<i>Serving the Market or the Marketplace</i>	56
<i>Controversies over Content</i>	57
<i>Ethics in News and Public Affairs</i>	58
<i>Ethics in Sales</i>	60
Implementing an Ethics Program	61
Summary	62
Case Studies	63
References for Chapter 3	65

4 Theories of Management 67

Management as a Process	67
Approaches to Management	68
<i>Classical School of Management</i>	68
<i>Human Relations School of Management</i>	70
<i>Modern Approaches to Management</i>	74
Management and the Media Industries	79
Summary	80
Case Studies	80
References for Chapter 4	82

5 Financial Management 85

What Is Financial Management?	86
Meeting Financial Goals	86
Implementing Financial Growth	87
Budgeting	88
<i>Setting Priorities and Goals in Individual Departments</i>	88
<i>Capital Budgeting</i>	89
<i>Compiling the Budget</i>	89
<i>Budgetary Flexibility</i>	89
<i>Forecasting</i>	90
Monitoring Financial Performance	90
<i>Balance Sheet</i>	90

<i>Income (P&L) Statement</i>	94
<i>Statement of Cash Flows</i>	95
<i>Other Financial Statements</i>	97
<i>Sarbanes-Oxley Act</i>	97
Ratio Analysis	97
Break-Even Analysis	100
Depreciation and Amortization	100
Reporting Financial Performance	102
Summary	103
Case Studies	104
References for Chapter 5	108

6 Managing Personnel 109

Personnel Management	110
<i>The Hiring Process</i>	111
<i>Interviewing</i>	113
<i>Orientation</i>	115
<i>Performance Reviews</i>	117
<i>Promotion</i>	118
<i>Termination</i>	119
<i>Part-Time Employees</i>	120
<i>Interns</i>	121
Working with Personnel	121
Legal Issues in Personnel Management	122
<i>Equal Employment Opportunity Guidelines</i>	122
<i>Sexual Harassment</i>	123
<i>Other Labor Laws</i>	124
Working with Unions	125
Structure, Communication, and Personnel	127
Summary	128
Case Studies	129
References for Chapter 6	132

7 Audiences and Audience Research 133

Audience Research and Analysis	134
<i>Demographic Research Data</i>	134

<i>Psychographic Research Data</i>	135
<i>Geodemographic Research</i>	136
Sources of Audience Research Data	136
<i>Nielsen</i>	136
<i>Rentrak</i>	137
<i>National Research Services for Radio</i>	138
<i>Industry and Trade Associations</i>	139
<i>Consulting Firms</i>	139
<i>Internal Research Departments</i>	140
Using Audience Data	140
Market Terminology	143
A Word Regarding Samples	143
<i>Standard Error and Confidence Intervals</i>	144
Ratings Accuracy	144
Research Application	145
From Mass Media to Consumer Media	145
Summary	147
Case Studies	147
References for Chapter 7	150

8 Content: Strategy and Distribution 153

The Program Manager/Director	153
Radio Programming	155
<i>Target Existing Audiences</i>	156
<i>Develop a Niche</i>	156
<i>Format Variables</i>	156
Television Programming	159
<i>First-Run Syndication</i>	160
<i>Off-Network Syndication</i>	160
<i>Ad Hoc Networks</i>	161
<i>Web Programs and Alternative Platforms</i>	161
<i>Local Programming</i>	161
<i>Networks and Programming</i>	162
Multichannel Programming	168
Management Issues in Programming	170
<i>Intense Competition for Audiences</i>	170
<i>Demand for More Research</i>	170
<i>Brand Development and Brand Extension</i>	171
<i>Rising Costs of Programming</i>	171

<i>Regulatory Concerns</i>	171
<i>The Multiplatform Environment</i>	172
Summary	173
Case Studies	174
References for Chapter 8	176

9 Marketing 179

The Four Ps of Marketing	180
Personnel in Electronic Media Marketing	181
Marketing Strategies	182
<i>Segmentation</i>	182
<i>Positioning</i>	182
<i>Branding</i>	183
Sales versus Marketing	184
<i>Expanding Selling to Marketing</i>	184
<i>Understanding Clients and Their Needs</i>	185
The General Sales Manager	185
Local Advertising	185
<i>The Local Sales Staff: Account Executives</i>	186
<i>Role of the Local Sales Manager</i>	188
<i>Radio Revenue Projections and Rates</i>	188
<i>Television Revenue Projections and Rates</i>	189
<i>Cable Revenue Projections and Rates</i>	190
National Advertising	191
<i>Spot Advertising</i>	191
<i>National Sales Staff</i>	192
<i>Role of the Rep Firm</i>	192
<i>Working with the Rep Firm</i>	193
<i>Cooperative (Co-op) Advertising</i>	194
<i>Internet and Other Forms of Digital Advertising</i>	194
<i>Sales Terminology</i>	195
Promotion as a Form of Marketing	198
<i>Duties of the Promotion Manager</i>	199
<i>Types of Promotion</i>	199
Evaluating Marketing Efforts	201
Summary	201
Case Studies	202
References for Chapter 9	205

10 News and News Management 207

The Importance of News	208
<i>Localism</i>	209
<i>News as Programming</i>	210
Organization of a News Department	211
<i>Staffing the News Department</i>	212
<i>Budgeting and the News Department</i>	215
Issues in News Management	216
<i>Erosion of the News Audience</i>	216
<i>Convergence</i>	217
<i>Negotiations with News Talent</i>	217
<i>Ratings and Sweeps</i>	218
<i>News Ethics</i>	218
<i>Race and Ethnicity Issues</i>	219
<i>Dealing with Unions</i>	220
Summary	220
Case Studies	221
References for Chapter 10	223

11 Regulatory Influences on Media Management 225

Regulatory Influences: The Federal Government	226
<i>The Executive Branch</i>	226
<i>The Legislative Branch</i>	226
<i>The Judicial Branch</i>	226
Role of State and Local Law	227
Role of the Federal Communications Commission	227
<i>The FCC: A Brief History</i>	227
<i>The Contemporary FCC</i>	229
<i>FCC Regulatory Policies: What the FCC Does</i>	231
<i>The FCC and Broadcasting</i>	231
<i>The FCC and Programming Policies</i>	234
<i>The FCC and Cable Television</i>	238
<i>The FCC and Telephone Regulation</i>	240
Other Federal Departments and Agencies	242
<i>Department of Justice</i>	242
<i>Federal Trade Commission</i>	243
<i>National Telecommunications and Information Administration</i>	243
<i>Federal Aviation Administration</i>	243
Informal Regulatory Forces	243
<i>Consumer Groups</i>	244
<i>Self-Regulation</i>	244
<i>The Press</i>	245

Summary 245

Case Studies 246

References for Chapter 11 248

12 Technology Influence on Media Management 251

Technology Trends 251

Distribution Technologies 252

Consumer Technologies 254

Emerging Business Models 256

Applications 257

Subscriptions 257

Pay for Play 258

Management Issues 258

Personnel 258

Fragmentation 259

Creating Enterprise Value 260

Summary 261

Case Studies 262

References for Chapter 12 263

13 Social Media Influence on Media Management 265

Key Players in Social Media 265

Developing a Social Media Presence 267

Managerial Uses of Social Media 272

Summary 276

Case Studies 277

References for Chapter 13 279

Glossary of Key Terms 281

Index 291