

THE MEDIA OF MASS COMMUNICATION

11th Edition

John Vivian

PowerPoint™ Prepared by Amy M. Carwile

Texas A&M University at Texarkana

This multimedia product and its contents are protected under copyright law. The following are prohibited by law:

- any public performance or display, including transmission of any image over a network;
- preparation of any derivative work, including the extraction, in whole or in part, of any images;
- any rental, lease, or lending of the program.

Chapter 5: Sound Media

Thematic Chapter

Overview

- Media Technology
- Media Future
- Media Economics
- Media & Democracy
- Elitism & Populism
- Media & Culture

Long Term Symbiosis

- Airplay Marketing
 - Radio time devoted to a particular recording
- Programming Efficiency
 - Cultural Fallout
 - Payola
 - Playlist

APPLYING YOUR MEDIA LITERACY

- What is the financial interdependence of the music and radio industries
- How do you evaluate the cultural implications of the symbiosis of the music and radio industries?
- How about the cultural implications of payola?

Recording Industry

- Big Four

	Annual Revenue	Parent Company	Headquarters	Labels
Universal Music	\$6.1 billion	Vivendi	France	Decca, Def Jam, Geffen, Interscope, Island, MCA, Motown, Verve
EMI	\$1.6 billion	Citigroup	United States	Bluenote, Capitol, EMI, Liberty, Venture, Virgin
Warner Music	\$3.0 billion	Access Industries	United States	Asylum, Atlantic, Bad Boy, Elektra, Lava, Nonesuch, Rhino, Warner
Sony Music (BMG)	\$1.1 billion	Sony	Japan	Columbia, Epic, Legacy, Odyssey, Provident, RCA, Sony

Recording Industry (continued)

- File Swapping Blow
 - Shawn Fanning
 - Napster
- iTunes Recovery
 - Kazaa
 - Morpheus
 - Grokster
 - RIAA

APPLYING YOUR MEDIA LITERACY

- If you were a Big Four executive, where would you look to grow your company?
- To what extent do you regard Shawn Fanning as a folk hero? Or a criminal who facilitated the theft of legitimate income from composers, lyricists, performers and recording companies?
- How would you rate iTunes 99-cent-a download charge for a song? High? Optimal? Low?

Radio Industry

- Government Licensing
 - Federal Radio Act
 - Ownership Limits
 - Technical Restrictions
 - Content Requirements
 - Public Interest
 - Convenience
 - Necessity
- Trusteeship Concept
 - First Amendment
 - Trusteeship vs. Marketplace concepts

APPLYING YOUR MEDIA LITERACY

- How do you regard the argument that government regulation of the U.S. radio industry came about for common-sense reasons?
- Do you favor marketplace forces as the sole regulator of radio? Or is government better positioned as a regulator? Or do you favor a marketplace-government hybrid?

MEDIAcounterpoints

- POINT

- The record industry has only itself to blame for declining prospects.
- It was too cozy, too smug, too long with an outdated business model.
- Stop griping.
- Adjust to the new reality.

- COUNTERPOINT

- Music is at the heart of a vibrant modern culture.
- The recording industry's survival is essential.
- Its financial well-being must be protected.

Characteristics of U.S. Radio

- Radio Infrastructure
 - Advertising
 - Ownership Limits
 - 1996 Telecommunications Act
 - Ended most limits on chain ownership
 - Localism
 - Two-tier Infrastructure

Scope of Radio Industry

- Two technologies
 - Frequency Modulation (FM)
 - Amplitude Modulation (AM)
- Public Radio
- Radio Chains

Radio Station Formats

Country	2,041 stations
News/Talk/Sports	1,579 stations
Adult Contemporary	1,213 stations
Religious	1,019 stations
Golden Oldies	822 stations
Classic Rock	639 stations
Top 40	444 stations
Alternative/Modern Rock	334 stations
Urban Contemporary	312 stations

APPLYING YOUR MEDIA LITERACY

- What changes do you see occurring in the shape of U.S. radio industry?
- How do you differentiate radio networks from radio chains?

Influence of Radio

- Ubiquity
 - 22 hours per week
 - 520 million radio sets in the U.S.
 - More people receive news from radio than from any other medium
 - Switch to iPods, satellite services, webcasts, and cell phones

Radio Content

Entertainment

- Loss of audience and advertisers to television
- Switch to recorded music

News

- Radio news forms
- Breaking news
- Headline services
- All-news
- News packages
- Decline of radio news

Radio Content (continued)

Talk Radio

- Rush Limbaugh
 - Talk Shows
 - Political Talk Show
- Audiences
- White
 - Male
 - Republican
 - Financially well-off
 - More politically engaged than average Americans
 - Distrustful of mainstream media outlets

Public Radio

- Corporation for Public Broadcasting
 - 1967 Public Broadcasting Act
 - All Things Considered
 - Morning Edition
 - The Takeaway
 - American Public Media

APPLYING YOUR MEDIA LITERACY

- How has radio lost its competitive edge as a source for music?
- Where can you find radio news these days?
- How is talk radio different from news radio?
- How is public radio a formidable and growing component of the U.S. radio industry?

Radio Industry Directions

- Satellite Radio
- Terrestrial Radio
- New Technologies
 - iPod
 - Podcasting
 - On-demand Radio

APPLYING YOUR MEDIA LITERACY

- What might revitalize locally licensed terrestrial commercial radio?
- What are your music habits? MP3 devices like iPods? Or over-air stations? How about podcasts? How about on-demand radio?
- What attracts you to one more than the other?