COMPETITIVE CHALLENGES IN THE NEW TELEVISION MARKETPLACE

A new media technology panel

Submitted to the Southern States Communication Association Tampa, 2004

Papers:

Prospects for Affordable HDTV and Audience Considerations

Asynchronous Viewing Options in the Year 2005

Network Consolidation and the Future of Advertising

Participants:

James Walker
Department of Communication
Saint Xavier University
3700 West 103rd Street
Chicago, Illinois 60655
(773) 298-3370
walker@sxu.edu

Douglas Ferguson
Department of Communication
College of Charleston
66 George Street
Charleston, SC 29424
(843) 953-7854
fergusond@cofc.edu

Rob Bellamy, Ph.D.
Department of Communication
Duquesne University
600 Forbes Ave.
Pittsburgh, PA, USA 15282
(412) 396-6443
robellusc@yahoo.com

Equipment needed: TV/VCR

COMPETITIVE CHALLENGES IN THE NEW TELEVISION MARKETPLACE

A new media technology panel

Submitted to the Southern States Communication Association Tampa, 2004

Papers:

Prospects for Affordable HDTV and Audience Considerations

Asynchronous Viewing Options in the Year 2005

Network Consolidation and the Future of Advertising

Abstract:

New media technologies that promise to "change the way people watch TV" have been with us for two decades now. Is the near future really the time for change, or just more hype? Three scholars present three papers with a variety of viewpoints and predictions, based on industry analysis, audience research, and informed intuition. Specific technologies include digital video recorders, wide-screen receivers, and interactive devices. Questions explored are the viability of the traditional advertising-based program model, the development of multitasking viewing styles, and new phone-based program genres. The impact of demassified audience behavior patterns on mass communication theories will also be examined.