Reed Business

THE NEWSWEEKLY OF TV, RADIO & INTERACTIVE MEDIA • \$4.95

Give us a

E ' S

LAME

N

MAY 13, 2002 www.broadcastingcable.com

TOP 25 MEDIA COMPANIES

B&C's annual listing shows how the new wave of consolidation has changed things >> PAGE 42

SWEEPING CONCLUSION

-0

-0

Halfway through the May ratings period, NBC is sitting pretty » PAGE 6

TAKING STOCK OF LOU DOBBS

Just about a year after returning to CNN, he's still money in the bank » PAGE 30

HEARD ANY GOOD RADIO LATELY?

The leader of Clear Channel denies his 1,200 stations stifle originality *» PAGE 12* "To be sure, we've seen better days on Wall Street....But the fundamentals of our business remain solid."

-NCTA President Robert Sachs)) Convention coverage begins on PAGE 16

Albuquerque Logisville Jacksonville Wilmington Albany, GA Lubbock Wheeling Biloxi/G Panam Laurel/I Missou Billings Marquett Lake Charl Alexandria, Jonesb Great I Butte Ottumv New Yo Los Ange

Through 2006 On These ABC 0&0, He Belo, Cox, Scripps-Howard, CBS 0&0 McGraw-Hill, Dispatch, Post-Newsw Meredith, Raycom, Freedom, Cordill Granite and Liberty Stations!

Columbus, OH Greenville/Spart. San Antonio West Palm Beach West Palm Beach

O1998 Harpo Productions, In Photo credit: Timothy White All Rights Reserved All Rights Re Corpus (Beaumor Topoka NY AN FEW TVB RATC KRIS Den or Sacumento Or

timore Idianapolis San Diego

The Franchise Continues...

Top of the Week May 13, 2002

SWEEPING UP Strong series and a 75th anniversary celebration drive NBC win in the first half of the May sweeps. **>> 6**

MYSTERY LINEUP On Friday, NBC still hadn't decided on its fall prime time schedule, set for unveiling today. **>> 8**

DELAYED, STILL FCC is expected to postpone yet again an auction for spectrum being used for TV ch. 52-69. **>> 10**

PBS IN HD, 2 Insight pledges to carry public stations' HDTV, multicasting and data services. **>> 10**

FIRE SALE Debt-laden Adelphia puts its best properties on the block, but who will be able to buy? >> 12

Amanda Bynes stars in What I Like About You, a comedy series on The WB's slate of hopefuls for the fall season. The WB will announce its schedule on Tuesday.

DEFENDING ITSELF Clear Channel tells FCC it has no national playlist that bars indie and hometown artists. **»** 12

Programming

It's back CNN celebrates the one-year anniversary of Lou Dobbs's return—and the ratings surge it engendered. >> 30

Gospel according to Powell FCC chairman carries HDTV message to the NCTA show. >> 31

Syndication Watch New host for Family Feud, Viera signs up, and other news. >> 33

Focus As elsewhere, Shreveport, La., is recovering from a rough 2001 ad market, but signs are good for a strong 2002. **>> 35**

Technology

Set-tops at NCTA HD features in new boxes are intended to help cable operators reduce their digital-churn rates. >> 38

First spec New standard for interactive television governs content production. » 39 NCTA briefs Tech offerings introduced in New Orleans last week. » 40

COVER STORY CABLE'S LAMENT

Give us a break MSO execs are frustrated by falling stock prices when the cable industry is healthy as ever. **>> 18**

Sports fees Cablevision's fight with YES may give ops ammo against ESPN rate hikes. » 22 Feeding VOD Networks and studios will seed

trials in hopes of reaping revenue later. » 24 Quality counts The NCTA show may have been smaller than in recent years, but the cream of the industry turned out in support. » 26

NCTA Wrap-up Convention news in brief. >> 28

SPECIAL REPORT TOP 25 MEDIA GROUPS

Shuffled Thanks to media consolidation, 20 positions on B&C's ranking were occupied by different companies last year. >> 42

B&C Eye	4
Broadcast Ratings	.32
Changing Hands	.36
Classifieds	
Editorials	.58
Facetime	.50
Fates & Fortunes	.52
Fifth Estater	.53
Station Break	.34
The Week That Was	

3

Mister, we could use a man like Vladimir Zworykin again.

BCEYE

Remembering Munich

ESPN is planning an original movie on the 1972 Munich Olympics, where Israeli athletes were taken hostage and killed. According to ESPN SVP of Programming Mark Shapiro, the movie is being contemplated for summer 2004, in time for the Summer Olympics in Athens. ESPN may try to time its originals to other big events. The channel's first original movie, *A Season on the Brink,* about basketball coach Bobby Knight, debuted March 10, right after the NCAA men's basketball tournament selection show. Shapiro says he'd like to air four originals per year.—*A.R.*

PENALTY PHASE

At its meeting this week, the FCC will propose a plan for sanctioning TV stations that can't justify missing the May 1 DTV deadline. Those sanctions could include fines or even license revocation. More than two-thirds of the country's 1,300 commercial stations failed to meet the target. Of those, 525 have been granted a six-month waiver. Another 324 have been asked for more info, and most are expected to get waivers once they spell out their efforts and provide timetables for service. The commission also is expected to extend waivers to the handful of stations in top-30 markets that haven't launched DTV due to zoning disputes, interference and other problems. Those were supposed to have gone digital Nov. 1, 1999.—*B.M.*

Crime free

USA Networks has scrapped plans to launch a crime channel, executives confirmed last week. That leaves the Vivendi Universal unit with just two digital channels, Trio and New World International. There has been some talk that USA is now planning an action channel, filled with off-network series and movies from the Universal library. USA dismisses the talk. But everyone expects it to roll out some new channels soon. Last December, it paid EchoStar \$1.5 billion for a 10% stake and space for five new channels.—A.R.

TECHNOLOGY Lab lowdown

The Association for Maximum Service Television (MSTV) hopes to announce in the next two or three weeks plans for a broadcast-technology laboratory, says Gary Chapman, president/CEO of LIN Television and member of the MSTV board. "It's in the process of coming together," Chapman says. MSTV will pitch it to NAB, some of whose board members have been amenable to the idea. Funding a lab would require contributions from members of each association, TV manufacturers and the associations themselves, Chapman said. So far, says an NAB source, it has heard no formal proposal and has agreed to no funding.—P.A.

D.C. LINE

With former WRC-TV Washington GM Linda Sullivan starting today at new NBC station KNTV(TV) San Francisco, NBC's station group has a big iob to fill in D.C. Observers note that NBC has a good bench and even staying inhouse doesn't present a narrow field. Sources tell us strong candidates are three wellregarded NBC GMs: Michael Jack, from WCMH-TV Columbus, Ohio; Lisa Churchville, from WJAR(TV) Providence, R.I., where Sullivan worked before going to Washington; and Mike Ward, WNCN(TV) Raleigh, N.C.—*D.T*.

No sale

Now that crossownership rules are loosening, investors have been pumping up the stock of Tribune. The bet was that, in the wake of a court decision allowing cable companies to own systems and TV stations in the same market, AOL Time Warner would buy some stations for its WB network. Tribune owns 25% of the net and some big-market WB affiliates. But WB and TBS Chairman Jamie Kellner (above) says no. Investors at a meeting with Kellner at the NCTA show last week said he privately told them the company has ruled out buying stations.—J.M.H.

USA NETWORK CONTINUES To be the #1 A18-49 primetime Cable Network.

GET READY FOR THE NEW USA. BIG. BOLD. BLOCKBUSTER

Source: Nielsen Media Research. Galaxy Explorer 3/02-4/02 M-Su 7P-11P A18-49

TOP OF THE WEEK

This May, it's good old NBC

Helped by its 75th anniversary special, strong series, it's sweeping up

By Steve McClellan

RC's package of nostalgia TV (tied to the network's 75th anniversary) and its regular program lineup got the job done in the first half of the May sweeps. Through the first two weeks, the network is winning in households, total viewers, adults 18-49 and adults 25-54.

CBS is a solid No. 2 in all the aforementioned categories, an average 1 million viewers per night behind NBC.

NBC is up 9% from last year's May sweeps in households and up 13% in among adults 18 to 49—and holds a commanding 49% lead in that key demo.

CBS is down 12% in household and 14% in 18-49 demo. But that's in part because, last May, the *Survivor: Outback* finale was included in the first half of the sweeps. But the *Survivor: Marquesas* finale doesn't air until the second half of the sweeps. That leads CBS executives to conclude that the network will hang on to second place in the key measurements.

Despite the hearty competition from *Survivor* on Thursdays, NBC has won the night, with *Friends* and *ER* driving the victories. The network has also dominated Wednesdays with *West Wing* and *Law & Order*.

And on Sunday nights, which the network plans to revamp next season. NBC has stunted well in the sweeps. A threehour 75th anniversary special on May 5 added two Nielsen household rating points to its season average for Sundays—that's a whopper.

And this Thursday, the *Friends* season finale, Rachel (Jennifer Aniston) is about to have her daughter—and NBC is no

It hasn't all been NBC: Living With the Dead (above), starring Ted Danson, put up some winning numbers for CBS, and Laverne & Shirley Together Again reunion show mined the nostalgia lode and helped ABC win key demos last Tuesday night.

doubt about to have one of its bestviewed half-hours of comedy since the last year of *Seinfeld*.

Against NBC, CBS's regular shows have also held up well in the sweeps, especially Monday nights, and last week, *CSI* on Thursday had the biggest audience of any show in prime time. In the specials category, an *Everybody Loves Raymond* 6th anniversary special performed strongly. The CBS miniseries *Living With the Dead* with Ted Danson also put up some winning numbers.

Then there's ABC. Its May numbers reflect its problems: down 18% in house-holds, down 15% in total viewers, down 13% in adults 18-49.

But the network has shown some flashes of brilliance in the sweeps. It won last Tuesday in the key demos with a pair of specials: Laverne & Shirley: Together Again and Favorite Stars: Then & Now. And NYPD Blue put up solid numbers that night as well. My Wife and Kids and According to Jim have also delivered solid demo ratings.

For ABC, the best better be yet to come: the highly promoted mega-miniseries *Dinotopia* is the prehistoric epic that ABC needs to keep from near Nielsen extinction.

Fox is down 14% in both household and 18-49 ratings in the sweeps. Despite the declines, Fox is still

ahead of ABC among adults 18 to 49. And it's No. 2 among adults 18-34 and tops with teens. *The Simpsons, Malcolm in the Middle, That '70s Show* and *Boston Public* all remain bright spots. Still to go in the sweeps: series finales for *The X-Files* and *Ally McBeal*, another *Celebrity Boxing*, and the final two episodes of 24.

As for the weblets, both show growth in May, more so for The WB, which is up 13% among adults 18 to 49. Still, it's very competitive, with WB averaging a 1.8 rating in the demo while UPN's at a 1.7, up 6%. Both are averaging a 5 share in that demo. In total viewers, The WB is up 17% (the best growth story of all the networks) and averaging 4.2 million viewers a night vs. 4 million (up 8%) for UPN. ■

BASED ON CHARACTERS FROM THE **STEPHEN KING** NOVEL

THE NEW USA. BIG. BOLD. BLOCKBUSTER.

Network mystery lineups

On eve of upfronts, fall slates are still under wraps

By Steve McClellan

S o few holes to fill, but NBC's going down to the wire nevertheless. That's the situation with NBC's new fall prime time program lineup, scheduled to be unveiled at Radio City Music Hall this afternoon. The rest of the networks will follow day by day, all filled with overstated hope and understated dread.

Unlike the past few years, when NBC's schedule was set the week prior to its formal announcement, the network's programmers were still debating, analyzing and considering all scheduling options over the past weekend. At deadline late last week, network officials weren't expecting the new schedule to be finalized until late Sunday.

In fact, NBC denied a report last week that it was circulating bogus schedules in order to throw the press off the trail.

Meanwhile, the network wasn't giving

Guide to the broadcast upfronts

The broadcast networks announce their fall season to advertisers this week in New York. Here's where and when:

Monday, May 13 NBC: 4 p.m., Radio City Music Hall

Tuesday, May 14 The WB: 10:30 a.m., New York Sheraton Hotel ABC: 3 p.m., New Amsterdam Theater Telemundo: 6:30 p.m., Beacon Theater

Wednesday, May 15 Pax TV: 9 a.m., Beacon Theater Univision: 10:30 a.m., Lincoln Center/Alice Tully Hall CBS: 3 p.m., Carnegie Hall

Thursday, May 16 UPN: 10 a.m., Madison Square Garden Fox: 4 p.m., City Center Theater

Said to be in the running for what The WB is fixing its fall 2002 hopes on is *What I Like About You*, with Amanda Bynes, among a slew of comedy series.

much away about its new plans. But the network has picked up a new workplace comedy, *Good Morning Miami*. Network and producer sources say NBC is leaning toward a pick-up of the family drama *Miss American Pie*, although Entertainment President Jeff Zucker has also said he's keen on two other dramas as well, *War Stories* and *Kingpin*. A comedy with Chevy Chase also has a good shot at making the new lineup. A key scheduling move under consideration: shifting *Just Shoot Me* to Tuesday and *Scrubs* to Thursday.

Meanwhile, ABC, which is in virtual shambles, is pondering 29 new pilots. High on the list of comedy favorites: *Eight Simple Rules* (for dating my daughter) with John Ritter; *Bonnie in the Morning* with Bonnie Hunt; *Legally Blonde*; and the still-untitled workaholic-dad comedy from Michael Jacobs. Dramas in contention are said to include *Push*, *Nevada* and *That Was Then*.

Steven King's *The Kingdom* and Dick Wolf's *Dragnet* have been picked up for midseason.

Already renewed at ABC: NYPD Blue,

The Drew Carey Show, According to Jim, My Wife and Kids, Alias, The Practice and Whose Line Is It Anyway?

Here's the difference a year and a few hundred million dollars will make: *Who Wants to Be a Millionaire* will appear sporadically as a special, not as a weekly series. In its heyday, it aired four times a week on ABC.

CBS has picked up a *CSI* spin-off set in Miami. The network has also reportedly picked up *Life of the Party*, a comedy with Nathan Lane.

At Fox, executives are very high on a couple of shows, including cop buddy show *Fast Lane* and *John Doe* (he knows everything but his name). A new David Kelly show, *Girls Club* (they're San Francisco lawyers), has a commitment. Others still in contention: *Keen Eddy, Save the Last Dance* and *Time Tunnel*. Comedies that look promising: *The Grubbs, Oliver Beene, The Pitts, Beat Cops* and *Becoming Glen.*

Boston Public, Malcolm in the Middle, That '70s Show and The Simpsons all have firm renewal commitments.

At The WB, a new drama with Treat Williams, *Everwood*, has been picked up. Strong contenders on the comedy side are said to include *What I Like About You*, with Amanda Bynes, and *Do Over*. Already renewed: *Smallville*, *Reba*, *Seventh Heaven*, *Gilmore Girls*, *Dawson's Creek*, *Charmed* and *Sabrina*.

UPN is playing it close to the vest. But sources say *Enterprise*, *Buffy* and wrestling show *Smackdown* will return.

Octe

Frank

The WB.

Photo: 0

Renewals on Pax TV include Doc, It's a Miracle, Candid Camera and Miracle Pets.

A USA NETWORK SPECIAL EVENT

THE 2002 AFI LIFE ACHIEVEMENT AWARD

AFI MONDAY, JUNE 24TH AT 9PM/8C

THE NEW USA. BIG. BOLD. BLOCKBUSTER.

Guess what? An auction postponed

Washington's unending spectrum story continues

By Paige Albiniak and Bill McConnell

acing pressure from Congress and the White House, the FCC this week is expected to delay yet again an auction for spectrum now used for TV ch. 52-69.

Still being debated last week was whether the commission would postpone the June 19 bidding for a brief time, perhaps a month, or indefinitely. Also under discussion is the possibility of allowing the June auction to go forward in Alaska, where few stations are parked on the channels and there is pressing need for new wireless services in the largely rural and sparsely populated state.

Late last week, the other three commissioners were waiting for FCC Chairman Michael Powell to float a proposal that would placate the competing interests on Capitol Hill, and they had no clear indication of where he was leaning.

Complicating matters is that more than 150 applications to participate in the bidding are said to have been submitted by a May 8 deadline. Although FCC officials would not confirm the number and said a list of eligible applicants will be released within two weeks, a staffer for Sen. Ted Stevens (R-Alaska) pegged the number at 144 looking to bid on spectrum in the lower part of the 700 MHz spectrum band (ch. 52-59) and 20-plus seeking spectrum in the higher band (ch. 60-69).

The wireless industry has been arguing for a delay on the grounds that, if held June 19, the auction would attract few bidders because the date for clearing the spectrum is uncertain.

A group of owners with stations on ch. 60-69, led by Paxson Communications, is eager for the bidding to begin because the FCC is permitting them to negotiate earlybuyout deals that could be worth billions.

Publicly, the FCC has been reluctant to delay bidding—for 60-69 particularly, which has been postponed five times. Powell and other commissioners have pointed out that the FCC is legally obligated to collect proceeds from the auction by September.

But Congress and the White House have

Looking to negotiate early buy-out, Paxson CEO Bud Paxson is eager for the bidding to start.

given the FCC all the cover it needs for another delay. Last week, the House of Representatives passed a bill to postpone the auctions, perhaps until Sept. 30, 2007.

PBS's 2nd digital deal

Insight pledges to carry HDTV, multicasting and data

By Paige Albiniak

year and a half after signing its first digital carriage deal—with Time Warner Cable—PBS has closed a second agreement with No. 10 MSO Insight Communications.

The deal gives carriage to 31 public-TV stations on Insight's digital tiers through the transition to digital television. Insight has agreed to carry stations' entire free, over-the-air digital offering, including any HDTV, multicasting or data services.

It would not include any digital subscription-based or pay-per-view services, however, according to Jennifer Fabian Browning, PBS senior director of digital cable and direct-broadcast–satellite strategy.

Currently, about 300,000 of Insight's 1.4 million customers subscribe to digital cable, said Insight President and CEO Michael Willner.

"It's very similar to the Time Warner agreement, and that was embraced by all 140 of those stations," said Marilyn Mohrman-Gillis, vice president of policy and legal affairs for the Association of Public Television Stations.

Still, PBS signed the carriage agreement with Time Warner in November 2000 and was not able to ink another one until last week, even though it has been aggressively courting the cable industry. Asked what took so long, Browning said, "All the different industry segments are determining their digital strategies at the same time." And things move slowly. PBS first talked to Insight last May.

Browning and Mohrman-Gillis say they hope that this deal, combined with FCC Chairman Michael Powell's voluntary plan to push the transition to digital, will serve as an ice-breaker for PBS.

"We currently have 73 digital stations on the air, covering over 55% of U.S. households with a public-television signal. Most of those stations are multicasting, and some are doing high definition," Browning said. "That's why these digital carriage agreements are so incredibly important for PBS and the stations. We recognize that so many television viewers get their television service through cable." ■

A USA NETWORK ORIGINAL SERIES

TONY SHALHOUB IS

Obsessive. Compulsive.

Detective.

PREMIERES FRIDAY JULY 12TH AT 9PM/8C

THE NEW USA. BIG. BOLD. BLOCKBUSTER.

It could be Half-Adelphia

To reduce its huge debt, the woeful cable MSO will auction its best properties

By John M. Higgins

A delphia Communications will auction its best properties as part of a plan to wiggle out of its debt and insider-dealing scandal. Too bad some of the most obvious prospective buyers may be constrained from bidding.

By taking bids for properties serving 2.75 million subscribers including systems in Los Angeles and South Florida, Adelphia will likely shrink 40%. The resulting Adelphia would be a much different company, owning systems in places like Erie, Pa., Martha's Vineyard, Mass., and Rutland, Vt.

The biggest markets Adelphia could dominate would be Buffalo, N.Y., and Cleveland. The company would also own systems in the suburbs of Pittsburgh.

After acquiring systems aggressively since 1999, Adelphia has no choice but to sell. Forget the 70% drop in the company's stock price. The real crisis is that lenders are squeezing Adelphia to pare its \$14.5 billion debt load. Adelphia's leverage of

nine times cash flow was considered huge even before the company disclosed that it was on the hook for \$1.6 billion-\$3 billion in loans taken out by controlling shareholder and Chairman John Rigas.

Investment bankers Salomon Bros. and Daniels & Associates will run the auction. Adelphia executives plan to sell only 75% of

the portfolio that's on the block, unloading just the chunks that get the best bids. That would generate around \$7.5 billion and leave Adelphia with 3.6 million of its current 5.7 million subscribers.

Up for sale are metro Los Angeles. (1.2 million subscribers); Florida, including the suburbs of Miami, Palm Beach and Fort Lauderdale (750,000 subscribers); Virginia,

including Charlottesville and Blacksburg (575,000 subscribers); and systems scattered across six states in the Southeast.

Adelphia Chairman John Rigas is under intense lender pressure to slice his company down the middle.

The most obvious prospective buyers are players in the L.A. market, Cox and Charter, and the biggest Florida players, AOL and Comcast. However, only Cox has much flexibility right now. Comcast isn't seen as much of a buyer while its takeover of AT&T Broadband is being scrutinized by regulators. Charter's debt is already nine

times cash flow (vs. five to six times for other MSOs). AOL is having its own financial crisis that probably wouldn't be helped by a multibillion-dollar cable acquisition.

"The question is, who's there that's got the liquidity and the regulatory freedom to do it?" asked Sanford Bernstein media analyst Tom Wolzien. And the question is the easy part. ■

Clear Channel fights back

Michaels says play lists don't discriminate against local artists, indies

By Bill McConnell

R esponding to charges that his company has "destroyed" the radio and recording industries, Clear Channel Radio Chief Executive Randy Michaels denied using national play lists that shun new and hometown artists.

"Nothing could be further from the truth," Michaels wrote in a letter accompanying Clear Channel's formal reply in the FCC's radio rules proceeding. "Each local market is too different in its demographics and tastes for such a strategy to succeed."

Michaels was responding to a complaint by the American Federation of Television and Radio Artists, which charges that playlist dictates of the country's largest radio owner make it nearly impossible for local and independent musicians to gain airplay in the many markets dominated by Clear Channel's 1,200 stations.

The union for on-air talent,

producers and writers also charged that Clear Channel chokes off support for artists signed with other companies by leveraging its airplay muscle through its control over powerful concert promoter SFX Entertainment.

Michaels said no national play list exists, although the company does have music-scheduling software that program directors "are free to select" from to build their own music databases. Program directors at poorly rated stations also may seek assistance from counterparts at larger-market stations, he said.

The replies were submitted as part of the FCC's effort to revise ownership rules limiting the number of stations one company can own in a market. The limits are based on a sliding scale according to market size. In the largest markets, one company may own eight stations.

Clear Channel, which currently has deals pending to buy 186 more stations, has cited studies showing that markets with greater levels of consolidation have lower ad prices and greater diversity of formats. A USA NETWORK SPECIAL EVENT

US OPEN ON USA.

EVERY PLAYER. EVERY THRILL.

LIVE AUG. 26TH-SEPT. 8TH USA

eebok

THE NEW USA. BIG. BOLD. BLOCKBUSTER.

MSNBC has the youngest, most affluent audience in cable news.

Median Age* MSNBC 54 CNN 64 FOX News 60

Median HH Income** \$58,077 \$49,835 \$55,367

AMERICA'S NEWSCHANNEL MSnbc.com

BRIAN

PHIL

CHRIS MATTHEWS ASHLEIGH RANFIELD ALAN

THE WEEK THAT WAS

THE BUSINESS OF SHOW

In syndication, *ET Weekend* was the top weekly hour (ending April 28) for its 21st straight week, up 17% to a 3.5 Nielsen. Rookie off-net *The Practice* came in second, up 8% to a 2.8. Big news among strips was that for the first time, *Crossing Over with John Edward* beat *Texas Justice*, regaining the top spot among

regaining the top spot among all first-run rookies that it lost back in January when Justice debuted in the national spotlight. Crossing Over was up 11% to a 2.0. Texas was second, up 6% to a 1.9. Among the court shows, Judge Judy was tops, up 9% to a 5.8. In second place was Judge Joe Brown, which recorded a double-digit gain. ...

Diageo Guinness UDV North America executive VP Guy Smith, after pointedly

Crossing Over with John Edward reclaimed its top spot among rookie syndicated shows.

telling an Upfront Summit crowd in New York that NBC had "reneged on our agreement" to run its liquor ads, revealed that it's going ahead with a campaign that will channel \$1 billion in ad spending across five years and scores of outlets, through what it calls its own Diageo Unwired National Network....

American Movie Classics is increasing its advertising load but spinning off a splinter digital service AMC Hollywood Classics that will be commercial-free. (The flagship channel takes 8 minutes of ads per hour.) The new ad-free diginet will feature films from the 1930s, 1940s and 1950s. It launches in late 2002. ...

The Small Business Administration's Office of Advocacy is calling on the FCC to retain radioownership rules that promote diversity among station owners and points of view expressed over the airwaves. "Something would be lost in the shift from many small broadcasters to a few big broadcasters," the advocacy office told the FCC. "That 'something' is viewpoint diversity." ...

Satellite TV company DirecTV is expanding its local TV-signal offerings to Buffalo and Oklahoma City, bringing the total number of cities to which it offers local TV service to 46. DirecTV plans to add service in Hartford, Conn., Las Vegas and Providence, R.I., by mid-July and to expand to 51 markets by the end of the year.

NAB veteran Chuck Sherman will head up the organization's education foundation.

WHO'S HAPPENING

Veteran talk-show producer Marlaine Selip has signed as executive producer of Phil Donahue's upcoming MSNBC show. Selip and Donahue worked together on his syndicated talk show, where Selip was a producer; she's also worked on several other talk shows. ...

In Washington, NAB Executive Vice President Chuck Sherman is grabbing the position of president of the NAB Education Foundation and twinning it with the position of special assistant to NAB President Eddie Fritts. ...

Michael Fleming can't get away from games. The former CEO of Sony's Game Show Network has been tapped by game developer NTN as chairman of Buzztime, a unit that is trying sell operators games in their digital set-tops.

THE WORLD, CONSOLIDATED

Viacom last week got the FCC's go-ahead for its \$650 million purchase of KCAL(TV) Los Angeles from Young Broadcasting. The deal will give Viacom a duopoly in L.A., where the company also owns **KCBS-TV**. Viacom also owns seven radio stations there and must sell one of them within six months....

The National Hispanic Media Coalition and others charged in a lawsuit last week that the FCC's reasons for granting NBC an extra six months to sell a third station it owns in Los Angeles were either racist or irrelevant. NBC acquired KVEA(TV) and KWHY-TV when it purchased Spanish-language network Telemundo in April. The net already owned KNBC(TV). Owners in big markets are limited to two stations, and the FCC typically allows six months for divestitures when mergers violate ownership limits. NBC, however, received 12 months on grounds that the Telemundo stations' Spanishlanguage focus deserved special treatment.

STAY ALERT!

A media industry council charged with ensuring the reliability of mass communication during a terrorist attack or other catastrophe will have its first meeting May 17.

More than 40 executives from broadcast, cable, satellite and related industries have signed on to the **Media Security and Reliability Council**, which formed in the wake of the Sept. 11 attacks.

Dennis FitzSimons, president of Tribune Co., chairs the council and FCC Chairman Michael Powell will show up for the session. Throughout the years there have been

things we can't remember, things we can't

explain and things we're too afraid to believe.

STEVEN SPIELBERG PRESENTS TKEN

Premiering this December.

A 20-hour epic tale told over 10 nights. From one of the greatest storytellers of our time, Taken promises to be the biggest miniseries event in television history.

NCTA 2002

MSO execs at NCTA bemoan stocks' fall even as the business seems healthy

as ever

By John M. Higgins

n some ways, the recession has really let the cable business shine. TV and radio stations' operations wilted as local ad spending declined. TV networks suffered almost as badly. Telcom companies saw the value of new, multibilliondollar fiber networks crash to just pennies on the dollar.

Meanwhile, even the worst-performing cable operators have proved rather resistant to recession. Operators have increased their sales and profits. They see themselves as proudly expanding new digital, highspeed Internet and telephone services. New products that barely existed in 1999 should generate 18% of operators' \$50 billion in revenue this year and perhaps 40% by 2005. Broadcasters? They're selling the same commercials they sold in the 1960s.

But, as conventioneers trickled into the National Cable & Telecommunications Association convention in New Orleans last week, MSO executives were particularly infuriated that the financial markets are trashing their stocks. Investors hate cable stocks, slashing their prices an average of 40% so far this year. Investors now value MSO stocks around 10.4 times the cash flow expected for the current year. A year ago, stocks traded around 17.2 times cash flow.

That saps the wealth of executives and their senior employees, makes it hard to raise money, and makes it unappealing to pursue major acquisitions calling for stock as the currency.

Of course, it's not as if there's nothing going wrong in the cable industry. A few bothersome operating snags are popping up, and, of course, there's the Enron-esque financial scandal gripping Adelphia Communications, forcing the company to shrink dramatically by liquidating cable systems.

But MSO executives express frustration that, as other media and telcom companies are bleeding, cable gets hammered, not because their cash flow is sliding but because they are growing at "only" 8%-9% instead of 10%-11%.

The aggravation cast a pall over last week's show. "You come to this convention, everybody's stock options are down, everyone's tired, and it's only Monday morning," lamented Comcast President Brian Roberts. "I think we're typical. We just had the best revenue growth and best [cash-flow] growth in any quarter of the last five years, yet the stocks are down 30%-40%."

Cox Communications President Jim Robbins complained, "I'm totally frustrated," even though he posted one of his best quarters ever. "I think it's everything beyond our control. I wish that stuff would go away, and [investors would] look at the fundamentals more and give us credit for it

Oh, those glum fundamentals more and give us credit for it Overachievers

in the market."

Indeed, MSOs like Cox, Comcast and Insight Communications are posting strong operating results. "Mediacom came out with a 16%-17% cash-flow growth rate this year," said Mediacom Chairman Rocco Commisso.

There are some misfires.

Adelphia's insider dealing and debt poisoned the sector, with suspicious investors fearing problems at other MSOs. After years of small sweetheart deals favoring the Rigas family that controls Adelphia, the company ran its numbers way up by helping finance the family purchases of nearly \$1 billion in Adelphia stock. The stockrelated loans and some other family deals could leave Adelphia—already loaded with debt—on the hook for an unexpected \$1.6 billion.\$3 billion.

"It's the cockroach theory," said Bank of America Securities media analyst Doug Shapiro. "Investors see one, and they assume there are others."

At Comcast, investors are bracing for the takeover of AT&T Broadband. Even if Comcast and AT&T's operations were running brilliantly, many of the 1 billion shares Comcast plans to pay to AT&T shareholders will probably get dumped back into the open market early next year. The overhang of such a huge supply hitting the market means Comcast shares could take two to four months to build up market momentum after a takeover.

But, of course, operations aren't going brilliantly. AT&T Broadband continues to misfire, with cash-flow margin sliding from the improved but still meager 25% that new Chairman Bill Schleyer had been posting. The cable unit also posted an unexpected loss of 179,000 subscribers in the first quarter. Comcast will be saddled with the myriad problems Schleyer won't have time to work out.

AOL Time Warner's cable operations may be fine, but the company has plenty of other problems, mostly recession-related but also tied to a lack of confidence in the growth prospects of America Online itself.

Cablevision Systems doesn't have its digital-cable act together, standing at just 25,000 subscribers. At one time, analysts were expecting 500,000 units by the end of 2002.

Charter Communications surprised investors by losing 150,000 of its 6.8 mil-

Wall Street disconnect

Company	12/31/01	5/8/02	% chg.
Сох	\$40.47	\$34.49	-14.8
Comcast	\$34.90	\$29.00	-16.9
Insight	\$23.92	\$15.61	-34.7
Charter	\$16.09	\$8.29	-48.5
Cablevision	\$47.57	\$23.85	-49.9

lion basic subscribers in the quarter. And the company's high leverage—9.1 times annual cash flow—makes the company a magnet for Adelphia-related anxiety.

The upside is that these are more glitch than disaster. Granted, Adelphia has put its best clusters—including metro Miami and Los Angeles—on the block for \$5 billion-\$6 billion to calm lenders. But the problems of other operators are more easily surmountable.

"To be sure, we've seen better days on Wall Street," said NCTA President Robert Sachs at the convention. "Just about every industry has. Markets go up and down. Sectors fall in and out of favor. But the fundamentals of our business remain solid. And the most important one is this: Cable plays a central role in Americans' lives and will,

even more so, in the years ahead."

Morgan Stanley media analyst Richard Bilotti was more blunt. The stocks Wall Street loves right now are old-line cyclicals benefiting from what looks like an economic rebound: retailing, mining and transportation.

"To hell with Wall Street," Bilotti said at a panel session. "Growth stocks are out of favor. You are a growth industry. Does that

9th Annual Casey Medals for Meritorious Journalism

Honoring distinguished news and feature reporting on children and families in the U.S.

Categories include newspapers, magazines, television, radio, photojournalism, editorial and commentary. Work must be published or broadcast in the U.S. between July 1, 2001, and June 30, 2002.

\$1,000 Awards

The Casey Journalism Center on Children and Families is a nonprofit, nonpartisan national resource for journalists who cover issues affecting children and families. These awards are funded by a grant from the Annie E. Casey Foundation.

Deadline: August 1, 2002

There is no entry fee. For official rules and entry form, contact:

4321 Hartwick Rd., Suite 320 • College Park, MD 20740 301-699-5133 • Fax 301-699-9755 info@casey.umd.edu • www.casey.umd.edu

Give YOUR Community the Power of 3

275 cable systems now carry <u>all three</u> C-SPAN networks. Here are a few...

A complete list of our Power of 3 affiliates is available at c-span.org Give your system the power of three C-SPAN networks — call Peter Kiley at 202-626-4874.

C-SPAN[°] C-SPAN2[°] C-SPAN3[°] THE POWER OF THREE

NCTA 2002

mean you should change yourself to become the flavor of the month? Absolutely not. When measured on any operating metric, cable has strung together four really great quarters."

Added Tom Wolzien, media analyst for Sanford Bernstein & Co.: "The irony of all this is that cable is better-positioned than any time in the past five years. They may well be in the process of leapfrogging DBS."

That looks about right. DBS companies are reporting slower growth, partly because cable operators have upgraded their own systems. And here's what else is right with cable: While the pace of digital-cable sales is slowing, they are still growing. MSOs are expected to boost digital penetration to an average of 35% by year-end, up from 27% last December. Cable executives who once believed digital would stall out at 30% penetration now believe 50% is achievable.

High-speed data is a less popular product, but unit growth is accelerating. Bank of America's Shapiro sees average penetration rising from 9% to 12.7%.

Video-on-demand seems to be developing into a real business. The numbers aren't good enough for MSOs to brag about—or even disclose—but studios and TV networks are starting to loosen up and provide quality product.

Industry executives and analysts say the big plus is how the industry's heavy capital spending is changing. After DBS companies started grabbing millions of customers with the multi-hundred-channel packages, operators have poured around \$65 billion into fundamental system upgrades since 1995. That has been a huge drain of about \$1,000 per subscriber, with some operators spending far more each year on capital expenditures—"capex" to the investing crowd—than they've generated in cash flow (thanks to friendly lenders).

Analysts say that campaign is over. Shapiro says that, except for AT&T, every major operator will have 90%-100% of its system rebuilt by the end this year. Capital investment will move away from fixed infrastructure serving all customers to equipment in the home like digital set-tops tied to immediate revenues.

"You should believe that the capex for highways is over," Wolzien said. "The need to spend capital for defensive positions to stop satellite is over."

Visiting the ESPN booth were (I-r) ABC's Robert Iger, Disney's Michael Eisner, Insight's Michael Wilner, ESPN's George Bodenheimer and Wink's Maggie Wilderotter.

Ganging up on Sports fees By Allison Romano

able operators are eyeing the lack of damage to Cablevision Systems from its refusal to carry the New York Yankees' regional sports network. In fact, it may be providing fresh ammo for negotiations with one of their biggest irritants, ESPN, which costs them dearly.

Yes, Yankees fans are screaming over Cablevision's failure to carry Yankees Entertainment & Sports (YES), but they're not canceling service in great quantities. Cablevision has lost just 10,000-20,000 of its 2.9 million subscribers over the fight.

Operators have seen themselves with little leverage in negotiations with ESPN, fearing subscriber revolt if ESPN went dark on their systems. But just as ESPN is tripping its annual 20% rate escalator, Cablevision Chairman Charles Dolan is giving them some hope.

"A lot are ruminating, 'If Chuck can get away, maybe I can get away with blowing ESPN off and let ESPN take the publicity hit," said Morgan Stanley analyst Richard Bilotti. The CEO of one cable operator agreed: "There seems to be a sense of that, yes."

Debate over rising sports-programming costs of percolated at the National Cable Show last week. Operators like to say that 20% of customers watch sports and the other 80% pick up the tab. And, because they can pass only so much of the cost on to consumers, sports cut deeply into an operator's bottom line.

Several top MSO execs—even programmers Discovery Networks' John Hendricks and MTV Networks' Tom Freston slammed YES and its chairman Leo Hindery at NCTA for trying to strong-arm Cablevision. The cable operator has resisted YES demands for \$2 per subscriber, instead offering to sell YES as a pay service.

YES has filed an antitrust lawsuit against Cablevision, which controls rival regional nets MSG Network and Fox Sports New York. MSG lost TV rights to the Yankees last year.

AT&T Broadband Chairman Bill Schleyer said, "Good partners don't say, "I love a good idea. So I picked up the phone, I called Ox and I said, 'I want to do a show.

NCTA 2002

'Here's the contract; here are the terms. Put it on or we'll sue you.' I support the Dolans fully. The are standing up for the subscriber." The Dolan family controls Cablevision.

Cox Communications Chairman Jim Robbins chimed in, "I called Chuck two weeks ago and said, 'Hang in there. You're doing the right thing.'"

YES Chairman Hindery was dismayed by the backlash. "If the industry wants to have the à la carte debate, then it needs to have the debate about every service on basic."

Top Disney and ESPN brass, headed by Disney Chairman Michael Eisner and President Robert Iger, tried to cozy up to the cable industry in New Orleans. Eisner, in a rare appearance at a cable convention, hosted a dinner for top MSO executives. Iger was featured in a general-session panel. They're also pushing to increase rates for ABC Family, which Disney acquired from Fox last year.

"We have nothing to be apologetic about and everything to be proud of," said Iger. "We don't need to be defensive about the rates we are charging because of the value we deliver."

ESPN inflicts the deepest wounds, with an average \$2 per subscriber. The sports net is seeking 20% rate increases, thanks in part to its new National Basketball Association contract, which kicks in next season. "We take the brand and utilize it in at least 25 different ways to support operators," ESPN President George Bodenheimer said last month at a press conference. "We believe we are worth every penny we seek and operators agreed to pay us."

MSOs did, to their chagrin, agree to the escalators in ESPN's carriage deals. But, as one cable executive warned, "Those contracts won't last forever."

In negotiating carriage for another cable net, ESPN is usually Disney's best bargaining chip, although Disney has a mighty weapon in ABC: Operators need retransmission consent to air local ABC O&Os. Operators could take a shot at ESPN's splinter services: ESPN2 (ESPN leverage fueled its growth into 82 million homes), ESPN Classic and ESPNews.

In the end, it may be easier for a cable system to say no to YES: After all, ESPN has a lot more than baseball, and, as sports pros know, "fan" is derived from "fanatic." ■

Putting the V in

By Allison Romano

roadcast networks and studios may

be willing to support cable opera-

tors' video-on-demand efforts by

supplying programming at no cost, but only

FX original drama *The Shield* to Cablevision for a free-VOD trial. The series will

be available immediately after episodes run

on the networks. In exchange, Cablevision

will bombard its 3 million subscribers with

promos for them. The deal runs through

"We're not sure this is the right model,"

Because Shield and 24 are co-produced

said News Corp. President and COO Peter

Chernin at the NCTA convention last week.

by Fox Television Studios, which distrib-

utes them domestically, navigating rights is

easier. And it's a small play: Cablevision

Operators have been pining for pro-

"Giving it away for free is very danger-

gramming to distribute over their digital

systems. But programmers and studios

ous," Walt Disney President Robert Iger said

last week. "Maybe early on to whet people's

appetites, but, to make this work, we have to

get people to pay for it." Even so, he's willing

plans to deliver the NBC Nightly News,

Dateline, Today and local news from NBC

demand. The network is considering free

ple's habits. We ultimately may want to

"This is an ideal way to learn about peo-

O&O WCAU-TV Philadelphia

trials with other cable operators.

NBC and Comcast recently unveiled

to make ABC content available.

have fretted over giving away content.

offers VOD in only about 25,000 homes.

"The right model may involve some pay."

the summer, with an option to renew.

Last week, Fox agreed to license 24 and

until the service gets going.

Networks, studios willing to seed trials in hopes of reaping revenue later

Fox has licensed FX original *The Shield* for Cablevision's free video-on-demand trial. Here, star Michael Chikiis (I) autographs a photo for a fan during the NCTA show.

cable revenue, complementing video and data for operators and license fees and advertising for programmers. Operators also hope VOD will help stem digital churn.

VOD services, though, haven't been widely tested. What subscribers will buy and how much they'll pay is anyone's guess.

The Fox-Cablevision test may help break the logiam that has stalled VOD.

Turner Broadcasting Chairman Jamie Kellner said he could see Cartoon Network fare, CNN's *Crossfire* and short windows to TNT and TBS movie libraries offered on demand. But, if commercials aren't being watched, he added, "it should go into some pay or subscription model."

Network execs worry about eroding ad rates if consumers skip by commercials with VOD's VCR functionality.

"We need ways to replace ad revenue," said Discovery Communications Chairman John Hendricks. Discovery recently unveiled a free VOD and subscription VOD service. On the free service, Discovery will offer advertisers space for long-form infomercials.

charge," said an NBC spokesperson. Down the line, NBC could offer *The Tonight*

on

Show With Jay Leno for a VOD play.

VOD is the so-called "third bucket" of

NCTA 2002

This time, smaller was OK

Fewer bells, whistles and attendees, but NCTA show was no bum trip

By Allison Romano

t the National Cable Show, a wax replica of Rudy Giuliani was enough to draw a crowd. Unlike boom-time cable shows, when droves of dancers and live bands would light up the confab floor, the only stunts worthy of a traffic jam last week were an appearance by *The Shield* bad cop Michael Chiklis and Madame Toussaud's wax rendition of New York's former mayor.

This year's show was short on stunts and tchotchkes (ABC Family's plastic beach bag was the crowd favorite), but organizers and attendees agreed the industry turned out in full support.

Big-name execs were purposely visible on panels, at press conferences and touring the floor. Walt Disney Chairman Michael Eisner and President and COO Bob Iger walked the hall, even sneaking in late to a session featuring ESPN and ABC Cable execs. Iger joined an all-star general-session panel on day two with MTV Networks Chairman Tom Freston, Discovery Chairman John Hendricks, Turner Broadcasting Chairman Jamie Kellner and News Corp. President and COO Peter Chernin. Cable titans like Comcast's Brian Roberts and Cox Communications' Jim Robbins highlighted operator appearances.

"Even on the third day, we have a full house at the closing session. That's a good sign," said NCTA President and CEO Robert Sachs after the closing lunch that featured top-MSO execs.

Total attendance, meanwhile, dropped 30% to a little more than 17,000 attendees. The National Cable & Telecommunica-

tions Association, which puts on the convention, said it planned for 15,000 to 20,000 people, down from 24,000 last year in Chicago. The number of exhibitors was down 20%, to about 200.

"We had to get creative. We really turned this show on its ear," said Maggie Wilderotter, chair of NCTA's convention committee and president of Wink Communications.

Most programmers, finding it hard to rationalize a \$1 million-plus booth, pulled their exhibits from last December's West-

ern Cable Show. Most have their distribution deals: 34 channels reach more than 70 million subscribers. And consolidation among cable operators means fewer people to meet with. Many technology companies that littered the show three years ago are out of business.

The NCTA moved the general sessions, panels and pressroom to the floor and

introduced executive suites as a cheaper exhibiting option. The booths-in-a-box priced between \$60,000 and \$160,000—featured meeting rooms and were easy to customize with signage and TVs (Comcast videogaming net G4 even squeezed in a small arcade).

The downside, booth dwellers lamented, was that the 20 suites were pushed out to the hinterlands: good for holding quiet meetings but bad for buzz.

"It's a little like being in the Witness Protection Program," quipped Court TV CEO Henry Schleiff. "But it's comforting to see some big players experimenting with this." HBO, Showtime, Comedy Central and E! Entertainment Television were among programming heavyweights joining Court TV in the suite village.

Sachs said NCTA will reconsider the layout before next year's show in Chicago; NCTA staff will go to the Windy City soon to see if this year's layout can be replicated.

"The action is on the floor, and they can't go over because they have their booth duties," said Fox Cable Executive Vice

> President of Affiliate Sales Lindsay Gardner. A booth, he said, gives his channels, which include FX, National Geographic and Speed Channel, a stronger presence. "It's more fun to host a dinner than go as a guest."

> Still, said Time Warner Cable CEO Glenn Britt, "This is better than having them go away to the hotels." At the Western Show,

some programmers paid \$14,000 to be "participants" with hotel suites for meetings and access to the show.

At the booths, meanwhile, exhibitor staffs were noticeably smaller. There were fewer people greeting visitors and giving demonstrations. Many exhibitors cut booth personnel 25%. "We're here making a statement with a booth, but we evaluated every person coming and what they'd do," said Hallmark Channel Senior Vice President of National Distribution Ron Garfield. "This is not a paid vacation."

creative. We really turned this show on its ear.' -Maggie Wilderotter,

'We had to get

NCTA and Wink Communications

"Really. how long do you expect me to keep this quiet?"

©2002 Harpo Print, LLC. All Rights Reserved. Photo credit: Michael O'Neill.

Before long, everyone will know about Oprah's brand-new show. It's coming this fall, every weeknight, only on Oxygen. What's it about? Well, that's still a secret. But not for very long.

To learn more, contact Mary Murano at (212) 651-5075 or mmurano@oxygen.com.

(oxygen)

NCTA 2002

NCTA WRAP-UP

WILNER RE-UPPED

The National Cable & Telecommunications Association re-elected Chairman Michael Wilner at its annual convention in New Orleans. The Insight Communications president was supposed to be succeeded by Jerry Kent, but the CEO of Charter Communications quit last September and new Charter Chairman Carl Vogel was considered too new to the NCTA board to step up. The NCTA named Time Warner Cable Chairman Glenn Britt vice chairman. He will likely succeed Wilner next year. Re-elected secretary and treasurer, respectively, were Adelphia Chairman John **Rigas** and Comcast President Brian L. Roberts.

Playboy Enterprises CEO Christy Hefner was honored with one of NCTA's two top Vanguard Awards last week.

VANGUARD WINNERS

NCTA honored 10 industry leaders with its Vanguard Awards at a well attended reception Tuesday evening. The top prizes went to Cablevision Chairman Charles Dolan and Playboy Enterprises Chairman and CEO Christie Hefner. Because Dolan stayed home to care for his ill wife, his award was accepted by their son, **Jimmy**, the Cablevision CEO.

Other winners: Bill McGorry, Reed Business Information, the publisher of BROADCASTING & CABLE and Multichannel News; Edward Carroll, Bravo and the Independent Film Channel; Ellen East, Cox Communications; Herb Scannell, Nickelodeon, TV Land and TNN; David Fellows, AT&T Broadband; John Rigsby, Time Warner Cable; Joe Waz, Comcast Corp.; and Len Fogge, Showtime.

FLOOR WALKER

Cable network Oxygen ordered 13 episodes of new weekly half-hour series *Candice Checks It Out*, starring Candice Bergen. It is scheduled to debut this fall. In another programming move from Oxygen, *Women & the Badge*, which airs on Sunday nights, has been renewed for a second season. ...

Wendy's will become a presenting sponsor for 13-week documentary series Adoption. which will premiere in June on The Hallmark Channel. The cable network will also partner with Wendy's Dave Thomas Foundation to produce spots within the shows; sources valued the deal at \$1 million. The foundation promotes adoptions (Wendy's founder, the late Dave Thomas, was adopted). It's "an enormous partnership," said Hallmark chief Lana Corbi. The network will also tie in with local cable systems, including the Cox Cable franchise in New Orleans, to push adoption and foster care. ...

Jamie Kellner, chairman and CEO of Turner Broadcasting Systems, says that, if personal video recorders like TiVo and ReplayTV are going to allow viewers to zap commercials, consumers should pay for the privilege-as much as \$250 a year, or buy cheaper PVRs that eliminate the feature. At an off-the-record dinner with **AOL Time Warner** executives and the media. Kellner said he worries that PVRs installed in set-top boxes threaten to destroy commercial TV, which he argued is already a fragile business. (He later consented to have those off-the-record remarks made public.)

THE ART OF THE DEAL

Fine Living, Scripps' new digital lifestyle network, is partnering with the *Wall Street Journal* on a new original series inspired by the paper's Weekend Journal. ...

Discovery Channel's ad sales chief Bill McGowan, reupped with Discovery Communications and is adding new duties. McGowan will now be EVP and GM for U.S. ad sales and global integrated partnerships, heading Discovery's U.S.-based media sales group, including its 11 domestic channels and BBC America. He's also leading Discovery's recently unveiled HDTV and video on demand services. ...

National Geographic and Speedvision will soon join Cable One's digital lineup.

New Orleans' new mayor, C. Roy Nagin, head of Cox Cable's New Orleans franchise, received a standing ovation when he addressed an NCTA session.

The networks, both part of the Fox Cable family, have signed separate carriage deals with Cable One. The Speedvision deal calls for a "timely" rollout in Cable One's NASCAR hotbed markets in Alabama, Texas and Arizona. In a separate deal, Fox Sports Digital Nets, a trio of regional sports channels, signed a carriage deal with the National Cable Television Cooperative, a broker for small cable operators. NCTC represents 13 million subscribers and negotiates volume discounts. ...

Fox News Channel now reaches 95% of Comcast's 8 million subscribers after picking up 52,000 new Comcast homes. Fox News is launching on Comcast's Grey, Tenn., system (22,000 subs) and Ocean City, Md., systems (30,000), pushing the network's total distribution near 80 million homes.

Photos: Oscar & Associates Inc

RVICE PRESENTED IN

Dolby Digital 5.1 surround sound perfectly completes DTV and HDTV broadcasts. For a small investment in your audio, you get a big payoff: the same dynamic, all-encompassing, surround sound programming your audience already experiences on DVDs, at the cinema, and from premium DBS and cable services.

Outfit your service now with the capability to transmit Dolby Digital 5.1 surround sound—the final piece for your DTV programs. For more information on our products and technologies, including our *Equipping for Surround Sound* brochure, please visit our website.

www.dolby.com/DTVaudio

BREAKING SOUND BARRIERS

Dolby Laboratories. Inc. • 100 Potrero Avenue • San Francisco. CA 94103-4813 • Telephone 415-558-0200 • Fax 415-863-1373 Wootton Bassett • Wiltshire SN4 8QJ England • Telephone (44) 1793-842100 • Fax (44) 1793-842101 • www.dolby.com Dolby and the double-D symbol are registered trademarks of Dolby Laboratories. © 2001 Dolby Laboratorics. Inc. 801/14021

Programming

Dobbs stock still grows at CNN

CNN's Moneyline has come all the way back, along with its powerful host

By Dan Trigoboff

NN celebrates this week the oneyear anniversary of the return of its once and present business-news maven—touting the ratings supremacy of *Lou Dobbs Moneyline* over CNBC competitor *Business Center* and the huge gains over *Moneyline* without Dobbs.

CNN says it has doubled its own ratings while doubling those of *Business Center* with the return of Dobbs, who created *Moneyline* in 1980 and anchored the program until 1999.

Dobbs thought it would take six months to a year to re-establish his presence, but CNN says the gap was closing as early as August. The following month the terrorist attacks on the U.S. brought a phenomenal wave of viewers to CNN, and *Moneyline* went well into million-plus viewership in several weekly averages.

But even with significant drop-offs in viewership as the intensity of that story tapered off, *Moneyline* still retained a sixfigure viewership lead over *Business Center* and a 158% increase last month over its own ratings the same month last year before Dobbs' return.

And CNN notes that *Moneyline*'s gains for April over the previous year are twice the overall network's gains. The main factor for *Moneyline*'s boost, CNN says, is Dobbs.

"Looking at it from any objective basis," says Bruno Cohen, CNBC's executive vice president for business news, "their numbers have been good. The independent variable is the effect of major news events on a network whose branding identity is covering major news events. There's been a complete paradigm shift for news beginning on September 11." The gains in business-news viewership not only at CNN but also at Fox, Cohen says, speak to the benefit of being on a more general-news network during a big news story.

Meanwhile, Cohen says, "for business

'This is business news for know-it-alls. This broadcast is aimed at the highest common denominator.'

-Lou Dobbs, CNN

news, the environment has been shifting. The market has been a terrible story. But there are big, geopolitical stories out there. The rhetorical question for advertisers is, if you're paying a premium to advertise on business news, do you want a program that's focused on business news or one that's offers business news and general news. I've got the most upscale, influential, educated audience in television history, and our job is to satisfy those viewers and keep that audience."

Dobbs, whose shows last week went to the Middle East before Wall Street, embraces the notion that his is a more general business-news show. "The broadcast has always been about the political economy," Dobbs says, noting that he was onsite during the Gulf War in 1991. "We've always had a broader context. I cannot think of any part of this news environment—education, war ... that does not influence or is not influenced by economics and our standard of living. This is business news for know-it-alls. This broadcast is aimed at the highest common denominator. The broader inclusion in the *Moneyline* show is just being a part of CNN, part of the brand ... that's why I came back."

Neil Cavuto, whose business-news show on Fox has also shown dramatic growth in the past year and peaked at more than a million viewers in the post-9/11 environment, agrees with the broad view. "I don't have the interest or the inclination to do a market-wonk show. It may seem cliché to talk about how Main Street is connected to Wall Street, but we have to present business news in a way that interests the general-news viewers as well. The jury's still out on whether we'll ever return to any sense of normalcy in the post-9/11 world."

For Dobbs, there have been some distractions. Dobbs was criticized for commentaries defending Enron auditors Arthur Anderson from the Justice Department's pursuit; critics cited ties Dobbs had to the company through paid speeches, past show sponsorship and its auditing of the books of a company in which Dobbs holds an interest. Dobbs maintains those relationships hardly add up to favoritism, and says he remains proud of the commentaries.

His return to CNN, however, has been "a damned ball. I wouldn't have missed this news cycle for anything."

TO CABLE INDUSTRY WEB SITES

GU

A SPECIAL ADVERTISING SUPPLEMENT TO

G CH

ing

COM

A SPECIAL ADVERTISING SUPPLEMENT

BROADCASTHE CABLE

Multichannel

TABLE OF Contents

Network Consumer page 4-12

Network Affiliate PAGE

Organizations

Studios

Brand Marketing Firm PAGE 18

Additional Clicks

BROADCASTING CARLE

HEALT

Introduction

It seems unimaginable that in 1994 there were only about 3000 Web sites

on the Internet – or that the internet itself was then generally regarded as a shadowy, exotic realm accessible only to an elite group of technonerds hunched over their keyboards late into the night, exchanging arcane secrets in indecipherable languages. Today there are an estimated 2.5 million web sites with new ones being launched on what seems to be an hourly basis.

OCAY, the web can still be a complex and baffling place without a road map.

Hence this guide, which shows at a glance some of the valuable information and resources that are only a mouseclick or two away at industryrelated websites.

Mintichann

EROADCASTING CABLE

Spring 2002 WEB GUIDE

AMC amctv.com

From soaring epics to heart pounding action movies,

ametv.com is your inside ticket to the fascinating world of movies and moviemaking!

- Enjoy exclusive content
- · Play interactive games & trivia
- . Weigh in with polls, movie reviews, discussion boards
- Enter exciting contests & sweepstakes
- Print program schedules
- Bring home the movies at our Movie Mall
- · Receive email program reminders
- * More!

BLOOMBERG TELEVISION www.bloomberg.com

The BLOOMBERG TELEVISION[®] website is a sub-site of www.bloomberg.com, Bloomberg's corporate site. Log on to the BLOOMBERG TELEVISION area for breaking business and financial news headlines and popular multi-media tools. With a click of the mouse, visitors can watch BLOOMBERG TELEVISION live via streaming video or register for BLOOMBERG[®] Television Alert. With Television Alert, whenever user's selected keywords are mentioned on BLOOMBERG TELEVISION they receive an email with the segment transcript and video ctip.

NETWORK CONSUMER

BRAVO NETWORK www.bravotv.com

Through bravotv.com, Bravo is committed to driving cable modem sales and helping pave the way for new interactive services. Compelling, interactive initiatives like "Interact With Inside the Actors Studio" offer Bravo's viewers an engaging interactive experience, leading the way for future services. In addition, bravotv.com has now incorporated Go2Broadband, an initiative established by CableLabs[®] to drive cable modem sales by providing site visitors instant access to information about cable modem service in their area.

C-SPAN

www.c-span.org

Public Affairs on the Web

C-SPAN.org offers access to the current events, issues and history that shape the nation. Watch live events online and check schedule information for C-SPAN programming. Take advantage of educational opportunities with C-SPAN in the Classroom and explore the world of nonfiction books with Book TV. Tune in to C-SPAN's new series, *American Writers: The 20th Century* and visit the site for information about the selected works and writers, an online book club and archived video from the series. Visit c-span.org for schedule information or to link to other public affairs resources from C-SPAN. For resources to help you market your cable system, visit c-span.org/affiliates.
Multichanne

CRN NETWORKS www.CRNi.net The Radio Channels

CRN Networks offers six themed channels of talk radio programming that provide added value to your analog and digital cable customers. Program highlights include Radio America, comedy, sports talk, Wrestle Talk, UFO Sightings, lifestyle and travel programming, and nationally known talk show hosts like Bob Dornan and Michael Savage. CRN also offers a customized digital music on hold service. Visit <u>www.CRNi.net</u> for more information or to listen live 24 hours a day!

CARTOON NETWORK www.cartoonnetwork.com

CartoonNetwork.com is the online home of original cartoons like The Powerpuff Girls, Dexter's Laboratory and Samurai Jack, as wel as animated classics like Scooby-Doo. In the Cartoon Orbit community, millions of fans collect and trade digital cards of their favorite stars. A wildly popular Games area and the anime-themed Toonami.com have generated record-breaking traffic for the site.

CINEMAX www.cinemax.com

Check out Cinemax.com and get closer to your favorite movies – with original web programming and fan communities:

- Live events and chats with movie stars and directors featured on Cinemax
- · Discussion boards and chat rooms
- Background information on Cinemax's exclusive Reel Life documentary series
- Complete Cinemax programming schedule and a downloadable monthly guide
- Online Cinemax sign-up

<text><text><text>

CNN

CNN.com

CNN.com is among the world's leaders in online news and information delivery. Staffed 24 hours, seven days a week by a dedicated staff in CNN's world headquarters in Atlanta and in bureaus worldwide, CNN.com relies heavily on CNN's global newsgathering team of almost 4,000 news professionals. CNN.com features the latest multimedia technologies, from live video streaming to audio packages to searchable archives of news features and tackground information. The site is updated constantly throughout the day.

NETWORK CONSUMER

NETWORK CONSUMER

BROADCASTINE CABLE

Multichanne

CNNfn Money.com

The CNNIn Web site draws on the full editorial resources of CNN and Time Inc. and utilizes AOL's easy-to-use and convenient functionality. The new destination focuses on breaking financial news, up-to-the-minute market and industry coverage for at-work business visitors and in-depth advice and planning tools for at-home personal finance visitors.

CNN en Español CNNenEspanol.com

CNNenEspanol.com is CNN's award-winning Spanish-language Web site that offers comprehensive, breaking global news, information and event coverage for Latin America. Leveraging the resources of the CNN News Group's global newsgathering operation of more than 3,900 news professionals, 42 bureaus and a network of more than 850 broadcast affiliates, CNNenEspanol.com brings users the world's top Latin American, International and U.S. news stories, as well as global business and financial news, special in depth sections and weather reports and forecasts for over 10,000 world cities. The site also offers information on sports, technology, entertainment, health and travel as well as chats with newsmakers and a community message board.

NETWORK CONSUMER

CNN/SPORTS ILLUSTRATED CNNSI.com

CNNSI.com is AOL Time Warner's sports Web site, the home of Sports Illustrated on the Web and the sports site for CNN.com and CNN/Sports Illustrated, the sports news network. The site features up-to-the minute scores, news, statistics and analysis of domestic and international sports, as well as free fantasy sports, live streaming video and a local sports section for more than 150 cities. The site features the renowned journalism and photography of Sports Illustrated and CNN/Sports Illustrated, as well Turner Sports' NBA, golf and motor sports coverage.

COMEDY CENTRAL www.comedycentral.com

comedycentral.com is the ultimate destination on the web for comedy seekers. Visitors find extras for the shows they love, plus joke-of-the-day, games, downloads, contests, a full TV schedule and other just-for-the-web content. Users can even take home a bit of Comedy Central with our online store. Web surfers who need a laugh break come to comedycentral.com.

6a

Multichanne

NIT A

CI

COURT TV Courtty.com

Courttv.com is the award-winning Web site for Court TV. On it you'll find the latest updates on Court TV's trials, including video of key testimony, a verdicts directory, viewer polls, the nation's latest legal news, live chats and message boards, programming information on all of the network's primetime shows, episode descriptions and mini-sites devoted to Court TV documentaries and original movies. *Choices and Consequences*, our public service initiative is also featured. TheSmokingGun.com and CrimeLibrary.com are in:egrated within the site, offering a wide range of distinctive cr me and justice resources.

DO IT YOURSELF NETWORK

If you're looking for concise and complete do-it-yourself stepby-step instructions, DI/met.com is the website for you. With more than 7,500 projects on topics ranging from crafts and decorating to home improvement and hobbies, completion of your next DIV venture is just a click away.

Think of DI/net.com as your "encylomedia" of do-it-yourself information. With DI/, just Watch. Click. Print. Do!

<image><complex-block><complex-block><complex-block>

E! ONLINE

E! Online is the number one entertainment news Website, providing the latest daily news and celebrity inside information in a fun, irreverent tone. E! Online presents up-to-the-minute entertainment news, original features, gossip, celebrity interviews, special live event and award show coverage, as well as in-depth information on all E! programming including *True Hollywcod Story, Wild On, Revealed and Rank.* Popular columns featured on the site include *Fashion Police, The Awful Truth* by Ted Casablanca, *Watch with Wanda* and *Movie Scoop* by Anderson Jones.

NETWORK CONSUMER

FINE LIVING NETWORK

The first television Website dedicated to the pursuit of personal passions and making every moment count, FINELIVING.com is a powerful companion to the Fine Living Network. Along with air times for all our shows, from *Radical Sabbatical* to *The Great Adventure*, FINELIVING.com provides resources you can find nowhere else. Take an in-depth look at the Corvette; learn about Beauty Boot Camp, where positive thinking is as important as losing pounds; visit Bill W Ison, who walked away from a lucrative job to pursue his dream to run a winery. FINELIVING.com is all about inspiration, information and the resources to make your dreams come alive.

BROADCASTING CABLE

Multichanne

FOOD NETWORK FoodTV.com

Food Network's website, is the perfect accompaniment to your favorite Food Network shows. The site is easy to use, with complete programming schedules, information about Food Network chefs and shows, and, of course, lots and lots of good food. In addition to more than 20,000 recipes, the newly expanded website features innovative articles, tips for holidays and special occasions, five different areas that explore all aspects of food, from cooking basics to travel to wine, and a recipe and menu search page that can locate your favorite dishes in seconds.

GAME SHOW NETWORK www.GameShowNetwork.com

GameShowNetwork.com is an exciting virtual playground! Log-on and play sync-to-broadcast games, win cash and prizes, watch streaming video clips, chat with new friends, send e-cards to old ones, enter contests and sweepstakes or boost your trivia IQ. Anyway you play... GameShowNetwork.com puts you in the game!

NETWORK CONSUMER

NETWORK CONSUMER

HALLMARK CHANNEL hallmarkchannel.com

hallmarkchannel.com is the place to go for the stories behindthe-stories on Hallmark Channel. Sneak previews of upcoming Hallmark Channel originals, exclusive behind-the-scenes video, cast interviews, photo galleries and the latest sweepstakes enhance the entertainment experience. Innovative and useful features include up-to-date program schedules, a monthly newsletter and "My Hallmark Channel," which provides e-greetings from Hallmark, plus customizable show reminders.

HBO

HBO.com

Check out HBO.com to get closer to your favorite HBO shows featuring exclusive online entertainment and fan communities:

- . Live events and chats with HBO stars
- Original web programming
- Discussion boards and chat rooms
- Games and polls
- Video clips from your favorite shows
- · Exclusive kids entertainment web site
- Complete HBO programming schedule and a downloadable monthly guide
- Online HBO sign-up

Spring 2002 WEB GUIDE

BROADCASTING CABLE

rtichannel d

OUTDOOR LIFE NETWORK www.OLNTV.com

On the Outdoor Life Network site, you'll discover shows that will help you take your outdoor adventures to the next level. Shows that will inspire you to push yourself to the limit when you're skiing, hiking, fishing, cycling or doing anything outside. You'll also find the latest news direct from leading outdoor adventure magazines. Plus, OLN is the official English language site of the Tour de France. So before you head outside, go to www.OLNTV.com.

Oxygen entertains women in a revolutionary new way. Our programming reflects the best that women see in themselves: their curiosity, boldness, irreverence, diversity and passion for life. We connect women to their whole world with shows that are funny, wise, provocative, invigorating and captivating. Millions of women watch our television shows and come to Oxygen.com to talk about them, use our tools, meet our experts and talk to one another. Come see why Oxygen is fresh media for women, on TV and online.

PAX TV www.pax.tv

PAX TV has launched a new and improved website at <u>www.pax.tv</u>. The site offers a sleek, exciting design that compliments the network's on-air look and provides an array of new features for fans. The new website includes more indepth programming information, improved message boards and forums, and a new on-line store for PAX-related merchandise.

QVC QVC.com

For Quality, Value and Convenience, shop with QVC's toprated Web site. You'll find nearly a million products over a wide range of categories, including jewelry, fashion, beauty, electronics, and home décor. Watch QVC TV on the Web. Check out our Today's Special Value. And use our LiveHELP for instant online Customer Service.

NETWORK CONSUMER

NETWORK CONSUMER

VARIE COUTER

BROADCASTING CABLE

Multichanne

HOME & GARDEN TELEVISION HGTV.com

Whether you're remodeling a room or redoing your landscape, hgtv.com is <u>the</u> source for everything home and garden! Visitors can get in depth info about their favorite shows and hosts, search thousands of step-by-step projects, and chat live with HGTV experts. Plus, stay in the know by signing up for our free e-mail newsletter, *HGTV Ideas*.

THE INDEPENDENT FILM CHANNEL (IFC) www.IFCTV.com

IFCTV.com was developed with the objective of driving cable modem sales. As the online companion to The Independent Film Channel, IFCTV.com offers an extensive array of video, audio, and other multimedia content best viewed through a broadband connection.

In addition, IFCTV.com has now incorporated Go2Broadband, an initiative established by CableLabs® to drive cable modem sales by providing site visitors instant access to information about cable modem service in their area.

N

ETWORK

IN DEMAND

www.indemand.com

iNDEMAND.com is the most comprehensive source of up-todate, accurate pay-per-view information online. Designed to drive pay-per-view buys, it offers complete schedules and comprehensive movie, event and sports package information.

Frequent promotions like the highly successful Mega Movles, drive buys and contribute to a growing opt-in consumer database used for targeted marketing initiatives.

Look for a new and enhanced iNDEMAND.com - launching Summer 2002.

muchmusic usa

Be heard.

CONSUMER

Viewers take control of music television @ mmusa.tv. Our community of music fans tells us what's cool, giving them a voice and choice in the music programming they see on muchmusic usa. Viewers get involved by uploading their text messages, audio and video commentary and the music videos they create using software provided @ mmusa.tv. The site delivers a unique entertainment experience with programming information, artist promotions and contests, customizable e-greeting technologies and access to exclusive video clips not shown on-air.

SHOWTIME SHO.com

Showtime's website SHO.com provides extensive information on:

- The Showtime Unlimited Package
- Hollywood Hits and Showtime Original Pictures
- · Original series websites including Queer As Folk, Soul Food, The Chris Isaak Show and Jeremiah
- Showtime Championship Boxing
- · Programming schedules, celebrity chats, video previews, virtual set tours
- Exclusive online content (Queer Duck)

STARZ ENCORE GROUP

www.starzsuperpak.com

This fully loaded consumer site has the latest information on all 12 STARZ Super Pak channels, including:

- · Programming Schedules and a Special "Remind Me" Feature
- Movie Search
- Screening Room
- · Upcoming Feature Films with Synopsis and Cast Information
- "Request the Super Pak" Feature
- Ahout Us
- Career Opportunities

sunuance CHANNEL MARCH 2002 NE SAID CINEMA WATTER OF PAC Per FILM FIN

SUNDANCE CHANNEL www.sundancechannel.com

Sundance Channel online provides an informative and up-to-date companion to Sundance Channel programming, including:

- · A comprehensive program guide and searchable film finder.
- · In depth information on the people, places and events of the independent film community.
- Background information and interviews on the Sundance Channel original program Anatomy of a Scene
- Weekly updated news digest from 24 Frame News
- Customizable Members Services, including a monthly e-guide and weekly programming updates.

THE WEATHER CHANNEL* weather.com

With over 12 million unique visitors and 350 million pageviews every month, weather.com ranks Top 5 among news and information web sites and #3 among cable television-related sites. We're the world's leading source for weather on the web with:

- . Forecasts for over 80,000 locations worldwide
- Weather-related lifestyle information for travel, health, golf and more
- Spectacular weather video
- The industry leader in ITV and Broadband.

Our weather content is optimized for Broadband and ITV applications. Leverage our brand recognition and software to power your Web, Broadband and ITV initiatives.

NETWORK CONSUMER

NETWORK CONSUMER

CABLE

BROADCASTING CABLE

Multichannei

Spring 2002 WEB GUIDE

NETWORK CONSUMER

TURNER CLASSIC MOVIES Turnerclassicmovies.com

Turnerclassicmovies.com is the leading online destination for classic movie lovers featuring monthly streaming video content such as movie trailers and clips, as well as photo galleries, message boards, polls, trivia and games. The site provides visitors movie search capabilities by genre, star, director and year of release and an extensive interactive program schedule that includes personalized email notification.

UNIVISION www.univision.com

Univision Online (<u>www.univision.com</u>) is the most popular Spanish-language internet destination in the United States. It caters to Hispanic Americans by offering them culturally relevant entertainment, news, sports and services. Univision Online provides an unparalleled experience that entertains, educates, and empowers the nation's online Hispanics by leveraging the power of America's leading Spanish-language broadcaster, the Univision TV Network.

NETWORK CONSUMER

WISDOM TELEVISION www.wisdommedia.com

The \$230 Billion Mind, Body, Spirit and Earth industry is supported by WISDOM Media Group's Consumer Website. Over 128 million adults are actively involved in the category and www.wisdommedia.com is a reliable resource for programming schedules, events and conferences, in-depth chat discussions, radio streaming, and on-line store for books, tapes, audios and other related products. WISDOM Televislon, Radio and Internet appeal to Everyone who wants to live a happier, healthier life.

NETWORK AFFILIATE

ABC CABLE NETWORKS GROUP abccng.com

abccng.com is a brand-new affiliate website from ABC Cable Networks Group. Our affiliate partners can now access the latest Programming, Marketing, Local Ad Sales, and Public Affairs information for ABC Family, Disney Channel, SoapNet, and Toon Disney. For more information and log-on directions, please contact your ABC Cable Networks Group representative.

Spring 2002 WEB GUIDE

NETWORK AFFILIATE

NETWORK AFFILIATE

AMC NETWORKS

www.amcnetworks.com

We've put it all together in one place so you can get it 24 hours a day. Visit amcnetworks.com and gain immediate and up-to-date access to powerful campaigns and promotions, downloadable ad slicks, logos, programming highlights, cross-channel, Local Ad Sales resources and much more. AM/CNetworks.com is your exclusive affiliate resource – vis t today!

BLOOMBERG TELEVISION

www.bloombergaffiliate.com

Log on to BloombergAffiliate.com for all of your BLOOMBERG TELEVISION sales and promotional needs! This site provides 24/7 access to dynamic marketing materials – everything including logos, ad slicks. postcards, etc – all ready to download and print out. You'll also find programming information, ad sales materials, viewer research, powerful promotions, and CCP training support.

Resentation verything you mainly to know about COMBDY CERTRIE, and its a server including programs (picture) to calable, audience profile information, product us up and much strens

Premotion Compare descriptions of que timologie promotional, patiented information on current timo-facturé premotions, an erder ferm laquest à dédeciral promotion si information, and Curtornatable

And for (189)

The Goods Promotion

angeleta int und ander figere for sk. det CCI-178 ki, mutan ska orskalske su spor moludim Sk Laggeleta parti - surtemisjad i ska antik, jem premende brackures, je univusti i did marke

COMEDY CENTRAL "Get It Online"

www.get-it.comedycentral.com

"Get It Online" is a valuable resource exclusively for Comedy Central affiliates. "Get It Online" offers up-to-the minute local ad sales and marketing information, as well as instant access to programming, research, promotions, pro-social opportunities, VOD information, CSR updates, materials, contacts, premiums, games and more. Take advantage of this comprehensive affiliate resource and receive a free gift just for registering on the site.

HALLMARK CHANNEL insidehallmarkchannel.com

Insidehallmarkchannel.com is an online service providing valuable resources for Hallmark Channel affiliate partners. From program schedules, research and company news to quarterly promotions, print collateral, and online merchandise ordering to e-launch kits, CSR training, and technical data, insidehallmarkchannel.com offers information and tools vital to developing successful marketing and local ad sales programs. Go to insidehallmarkchannel.com to sign-up and discover how you can partner with Hallmark Channel to grow your business today.

A SPECIAL ADVERTISING SUPPLEMENT TO

GROADCASTING CABLE

i ticnanne.

Spring 2002 WEB GUIDE

INDEMAND

affiliate.iNDEMAND.com

iN DEMAND's Affiliate web site provides affiliates and industry vendors with everything they need to market and promote pay-per-view to their customers.

New features like an online shopping cart now make it even easier to download a wealth of materials—including robust marketing kits, dazzling print ads and customizable radio spots.

All this and more is delivered in a user-friendly environment that is updated daily.

LIFETIME CONNECTION www.lifetimeconnection.com

Lifetime Connection gives you access to the latest programming, research, and promotional information for Lifetime Television, Lifetime Movie Network and Lifetime Real Women. Easy navigation lets you find the information you want quickly and easily.

- Access Local Ad Sales Materials Online
- * Download Programming Schedules a Quarter in Advance
- Get the Latest Research and Ratings Highlights
- Download Print Quality One Sheets and Ad Slicks
- View In-Depth Movie and Episodic Descriptions

Always updated and always open. The information you need is at Lifetime Connection.

Log on today www.lifetimeconnection.com!

NBC CABLE NETWORKS www.nbccableinfo.com

This comprehensive site provides ongoing and updated support for all of the NBC Cable Networks affiliates' Marketing, Local Ad Sales and Community Relations efforts. Information can be found on CNBC, MSNBC, The Complete Olympics, CNBC World (digital service) and ShopNBC. Contents include, but not limited to: program schedules, launch forms, promotions, downloadable art, press releases, research, and technical information.

NETWORK AFFILIATE

NETWORK AFFILIATE

PLAYBOY TV NETWORKS

www.pbtvnetworks.com

Log on to pbtvnetworks.com for schedules, marketing support, and everything else you need to promote each of our networks. Available online and easy to download -- it's convenient, immediate, and always ready when you are!

BROADCASTINE CABLE

Multichanie

NETWORK AFFILIATE

OUTDOOR LIFE NETWORK

All the support you need to successfully promote the Outdoor Life Network is just a click away. On www.OLNTVAFFILIATES.com you'll find program descriptions, schedules, logos and streaming video. Review exciting special event programming and promotion materials for Adventure Crusoe, the Tour de France* and more! Log onto www.OLNTVAFFILIATES.com today and let the adventure begin!

* The Louis Vuittor Cup Challenger Races for the America's Cup

PAX TV

www.PAXpartners.com

PAX TV debuts its new affiliate website this month, <u>www.PAXPartners.com</u>. This online resource provides important information and tools to help promote family-friendly PAX:

- Network contact information
 Programming schedules
- Downloadable graphics

Promotions

- Technical changes
- · Marketing and sales
- materials
- Updated programming information on PAX original and classic series, movies and specials

NETWORK AFFILIATE

SCRIPPS NETWORKS Affiliate.scrippsnetworks.com

The Scripps Networks Affiliate website is filled with invaluable information about HGTV, Food Networks, DIV- Do It Yourself Network and Fine Living Network. This easy-to-access database and professional support tool has been created especially for marketing and local ad sales. The site, updated daily, is designed to help you maximize marketing opportunities and local ad sales revenue by providing instant access to brand specific promotional materials, proprietary sales information, demographics, research and marketing studies.

STARZ ENCORE GROUP

Starz Encore Group presents its affiliate web site, the definitive resource for maximizing your success with the STARZ Super Pak.

Access a variety of marketing strategies and tactics for all 12 STARZ Super Pak channels, including:

- Monthly Affiliate Kits
- 2002 Marketing Plans
- Quarterly Campaigns
- Streaming Video (cross channel spots, on-air promotions)
- Free Preview Campaigns
 Programming Information
- Logo Library -- new!
- CSR Programs, Incentives and Much More

To start using the Starz Encore Affiliate Site, go to www.starzencoreaffiliate.com and click on "Request Access Here."

15a

BROADCASTINE CABLE

Multichanne

THE GOLF CHANNEL TGCAffiliate.com

There's always something new at TGCAffiliate.com and we make it easy to instantly recognize the latest updates, promotions and materials with colorful "New" and "Featured Item" icons. Log on for sortable programming schedules, downloadable ad slicks and player photos, plus streaming video of our latest cross channel spots.

THE OUTDOOR CHANNEL www.outdoorchannel.org

Are you looking for an easy way to distribute marketing materials to your staff? Do you need a logo or the latest market research? Do you want to review our current promotions or find a sales contact for your area? Visit www.outdoorchannel.org, for all of the resources that you need without all of the paperwork.

NETWORK AFFILIATE

TurnerResources.com

Turner's affiliate website, open 24/7 to provide the resources you need to support your business.

Find these resources and more:

-

- Customizable Program Schedules
- Local Ad Sales Information
- Promotional Opportunities
- Education and Public Affairs
 Information
- Ad Slicks and Logos

- High-Resolution Photography
- Video Spots
- On-Line Merchandise Ordering
- Sales Presentations
- Turner Representative Contact
 Information

UNIVISION NETWORKS

www.UnivisionNetworks.com

UnivisionNetworks.com is the first and only affiliate website to provide the source for Hispanic marketing intelligence and tools. Gain instant access to an arsenal of materials expertly crafted to captivate Hispanics with UnivisionNetworks.com such as:

- Customizable materials that create awareness and gain distribution
- Research on Hispanic television viewers, buying habits and lifestyles
- Programming schedules and highlights
- Street ready presentations
- Promo spots
- Logos and images

CABLETELEVISION ADVERTISING BUREAU'S CAB OnDemand

(An Access Password Is Required For This Members-Only Forum)

CAB OnDemand is the first place to go for cable ad sales information. Available at no charge to CAB members, the service provides cable sales professionals with instant access to the latest planning and presentation information needed to build advertising revenues—including: network & supplier profiles, updates on promotions and programming changes, major industry research, key advertising category overviews, marketing success stories, advertiser testimonials, and The Weekly Intelligence Report. To request an access password, E-mail nancyl@cabletvadbureau.com.

NATIONAL CABLE & TELECOMMUNICATIONS ASSOCIATION (NCTA)

www.ncta.com

The National Cable & Telecommunications Association (NCTA), formerly the National Cable Television Association, is the principal trade association of the cable television industry in the United States. NCTA represents cable operators serving more than 90 percent of the nation's cable television households and more than 150 cable program networks, as well as equipment suppliers and providers of other services to the cable industry. In addition to offering traditional video services, NCTA's members also provide broadband services such as local exchange telephone service to customers across the United States.

Visit us at www.ncta.com for the latest information about the cable industry, including recent press releases, industry statistics, NCTA regulatory and court filings, cable's commitment to customer service, quality programming, education and technology initiatives, and much more.

NATIONAL CABLE & TELECOMMUNICATIONS ASSOCIATION (NCTA) CABLE 2002

www.cable2002.com

The Cable 2002 Web Site is your source for the most up-to-theminute information about the National Cable & Telecommunications Association (NCTA) 51st Annual Convention & International Exposition. This year, the National Show will take place May 5-8, 2002 in one of the nation's most exhilarating cities, New Orleans, Louisiana!

On www.cable2002.com, you will have the latest convention news, speaker announcements, and exhibitor information at your fingertips. In addition, the Cable 2002 web site features new and improved search engines that will allow you to find speakers and/or exhibitors in just a few clicks!

So be sure to check out www.cable2002.com for the tools you need to a successful participation at the industry's premiere convention for cable & telecommunications.

SCTE ONLINE

Discover a wealth of practical resources for broadband engineers, technical personnel and trainers at SCTE Online. The site features professional development resources like engineering acronyms, webinars, lectures and certification programs. Plus, CT's Pipeline, the SCTE-List, the Standards Bulletin and industry links will help you stay on top of industry news and connected to the technical community. The site also features SCTE's job bank powered by BroadbandCareers.Com—a valuable resource for both job seekers and employers.

For more than 30 years, SCTE has helped to advance the careers of cable telecommunications professionals. To join SCTE for only \$48 visit www.scte.org or call 800-542-5040 for more information.

22-34, 2002

ORGANIZATIONS

ORGANIZATIONS

Mutichanne

EROADCASTING CABLE

<page-header><page-header><section-header><text><section-header><section-header><section-header><section-header><section-header><section-header><text>

UNIVERSAL STUDIOS PAY-PER-VIEW Affiliate Extranet

affilate.universalppv.net

Learn more about Universal Studios titles and all aspects of our pay-per-view and video-on-demand promotions at the affiliate extranet. The extranet is THE way to order and download most of your marketing materials. It also is the place to get the most current availability, programming and promotional information on all Universal Studios PPV and VOD titles. The registration process takes just one business day to authorize you for total access to the best of Hollywood!

BRAND MARKETING FIRM

BIG FISH MARKETING, INC. www.bigfishmarketing.com

At Big Fish, we cast a wide net to drive distribution, ratings and ad sales. From Hallmark Channel, Discovery Networks and Comedy Central to Lifetime and MTV, Big Fish helps captains of cable navigate the surf of their brand's own unique tides. Visit our Web site where you'll find high seas treasures:

- Breakthrough brand strategies
- · World-class Web sites
- Magnificent marketing campaigns
- · Powerhouse promotions
- · Plus, an award-winning portfolio

UNIVERSAL STUDIOS PAY-PER-VIEW www.universalppy.net

Movie information and more awaits the consumer at the Universal Studios Pay-Per-View site, now with a new URL and enhanced with Video-On-Demand information. A VOD-specific URL (www.universalvod.net) can be used for target marketing. Sweepstakes, fun promotions and value-added offers entertain as well as inform. Get the scoop on featured movies with video trailers, cast and filmmaker biographies, and behind-the-scenes buzz. Features include the Press Center, with the freshest news from Universal PPV and the Game Center, a world of movie-themed online games.

ADDITIONAL CLICKS

THE CABLE CHANNEL

The Cable Channel is the leading source for video coverage of the cable industry. Produced in association with Reed Television Group, we feature top executives, analysts and journalists examining key issues and trends driving the business. Aired in hotel rooms at major shows and conferences, our stories can also be seen online in streaming video. And our new Desktop Show™ enables exhibitors at those events to deliver information to your desktop.

18a

STUDIOS

Watch for the next Television Group MEB GUIDE coming

next fall.

Visit us at: www.broadcastingcable.com www.multichannel.com

atter

betore

P

ever leaving your desk. Available 24/7 and updated mtvn.com helps you grow your business without

Interviewed by C-SPAN's Brian Lamb (r), FCC chief Michael Powell said, "Everybody [in media entertainment] wants high-definition television because the digital revolution is genuine and real."

Let there be HDTV

FCC's Powell carries his message to cable execs

By Harry A. Jessell

CC Chairman Michael Powell preached the HDTV gospel at the NCTA convention last week. "You want high-definition television," he told cable's top execs in an on-stage interview with C-SPAN's Brian Lamb. "Everybody [in media entertainment] wants it because the digital revolution is genuine and real."

Under pressure from Powell, the top cable operators have already committed to providing at least five channels of HDTV programming starting next year. "It's an enormous opportunity," he said, "for cable as well or anyone who hopes to be accessing consumers in their home with the products of the future."

Powell suggested that his HDTV evangelism is motivated principally by the government's desire to speed the transition of TV broadcasting from analog to digital. The sooner consumers buy digital TV sets to receive broadcasters' HDTV service, he said, the sooner the government can recover broadcast analog spectrum. "That spectrum is extremely valuable. And the government wants it back so many of these other great digital things we see being experimented with have more breathing room, more spectrum. To get it back, the transition has to succeed."

Programming

But Powell said he believes there's consumer demand, perhaps latent, for HDTV's wide screens and high resolution: "When I go into Circuit City, nobody is standing there staring at the 13-inch black-and-white. They are all in that really dark room with the big ones. And if they are not buying it, they are wishing they could buy it."

Powell rejected the notion that his pro-HDTV policy was forcing Americans to buy new sets. "Unless TVs are better built than I think they are, you are going to do that anyway sometime in the next 10 years."

He also refused to blame broadcasters for the slow progress of their analog-to-digital transition. "I think they have challenges in making the transition. It's an expensive one.

"It was always a mistake to think that something as significant as swapping out of the TV sets of at least 85% of all Americans was going to be a broadcast-only proposition." Given that "84% of Americans have cable or DBS, how on earth did anybody think the digital transition would be a broadcast-only phenomenon?"

Nonetheless, he added, broadcasters "could do better." Powell has asked the broadcast networks and their affiliates to meet deadlines for the distribution and broadcast of HDTV. He is also pushing TV-set manufacturers to equip most sets with HDTV tuners by the end of 2006.

Powell's goal is to take the confusion out of the marketplace so retailers can readily answer all the questions potential HDTV-set buyers will ask.

NBC gives a high sign

Criticized for lagging competitors, NBC will do more of its prime time lineup in HDTV next season, network officials say.

The network now offers only one prime time show, *Crossing Jordan*, in high def (*The Tonight Show Starring Jay Leno* in late night is in HD).

NBC officials say no final

decisions have been made on which shows will be offered in HD, but orders will be made soon after this week's upfront.

Privately, NBC officials are a bit touchy on criticism of their HD offerings, or lack thereof.

CBS offers almost its entire prime time lineup in high def, plus several sports events. All ABC's filmed series are in high def; its movies, particularly Disney product, are hits among the few who own sets. Fox's 480p digital is hardly HD but is an improvement over standard NTSC. PBS is aggressively pursuing high definition, and cable nets, including HBO and Showtime (and soon Discovery), have special HDTV channels. NBC argues that it has pushed its HD efforts in sports. Partnering with Mark Cuban's HDNet, NBC has carried the Olympics, several NBA games and now the Triple Crown horse races in HD. *—Bill McConnell*

BroadcastWatch

COMPILED BY KENNETH RAY

APR. 29–MAY 5 Broadcast network prime time ratings according to Nielsen Media Research

abc		NBC	FOX	ΡΑΧτν	U/PIN	NB
6.6/10	8.7/13	10.0/15	5.5/8	0.8/1	2.2/3	3.7/6
35. G Radner's Greatest Moments 5.7/	27. King of Queens 7.5/12 27. Yes, Dear 7.5/12	22. Fear Factor 8.2/13	48. Boston Public 5.9/9	121. Miracle Pets 0.6/1	104. The Hughleys 1.8/3 98. One on One 2.0/3	69. 7th Heaven 4.6/
42. ABC Monday Night Movie—Gilda Radner	9. Ev Lvs Raymnd 11.2/16 16. Becker 9.4/14	13. Third Watch 11.0/16	56. Ally McBeal 5.0/7	121. Touched by an Angel 0.6/1	95. The Parkers 2.3/3 91. Girlfriends 2.7/4	91. Angel 2.7/
It's Always Something 6.4/1		14. Crossing Jordan 10.8/17		107. Diagnosis Murder		
5.5.0	10 / /14 6		5.4.10	1.2/2		
5.5/9	10.4/16	8.6/13	5.1/8	0.9/1	1.7/3	3.5/5
65. Dharma & Greg 4.7/	8 19. JAG 9.0/14	19. Bob Hope: Fun Outtakes 9.0/15	60. That '70s Show 4.9/8	112. PAX Mystery Movie—	89. Buffy the Vampire Slayer 2.8/5	83. Gilmore Girls 3.4,
63. Spin City 4.8/	7 12. CBS Tuesday Movie Special—Living With	15. Frasier 10.5/16 33. Scrubs 7.0/11	63. That '70s Show 4.8/7	Lucky Day 0.8/1	103. Roswell 1.9/3	82. Smallville 3.6
2. NYPD Blue 7.1/1	the Dead, Part 2 1 11.1/17	24. Tonight w/Jay Leno 10th Anniv 8.0/13	1000	114. Diagnosis Murder 1.1/2		
5.5/9	5.9/10	10.1/17	4.5/7	0.9/1	2.5/4	2.4/4
36. My Wife & Kids 6.8/1. 42. According/Jim 6.4/1	31 60 Minutes II 7 3/13		78. Malcolm/Middle 3.9/7 79. Grounded/Life 3.7/6	115. Candid Camera 0.7/1		93. Dawson's Creek 2.6
51. Drew Carey 5.4/	49. The Amazing Race 2	7. The West Wing 11.4/18	56. Bernie Mac 5.0/8	110. Touched by an Angel 0.9/1	105. Wolf Lake 1.7/3	96. Felicity 2.2,
65. Drew Carey 4.7/ 60. Primetime Special	69 48 Hours 4 6/8		52. Bernie Mac 5.3/8	109. Diagnosis Murder		
Edition 4.9/1				1.1/2		
5.5/9	11.7/18	13.7/22	4.5/7	0.8/1	2.9/5	2.5/4
60. America's Funniest	8. Survivor: Marquesas 11.3/18	3. Friends 15.4/25 4. Friends 13.1/21		115. It's a Miracle 0.7/1	88. WWF Smackdown!	98. Charmed 2.0,
Home Videos 4.9/8	2. CSI 15.9/24	9. Will & Grace 11.2/17 16. Just Shoot Me 9.4/14	71. Fox Movie Special— Return of the Jedi 4.5/7	115. Touched by an Angel 0.7/1	2.9/5	87. Charmed 3.1,
37. Primetime 6.7/1	29. The Agency 7.4/12	1. ER 16.6/27	4.077	110. Oiagnosis Murder 0.9/1		
6.5/12	5.0/9	8.6/16	3.6/7	0.7/1	2.0/4	2.2/4
46. American Bandstand's	41. CSI 6.5/12	37. Providence 6.7/13	83. The Simpsons 3.4/7	115. PAX Family Movie	98. UPN's Movie Friday—	97. Sabrina/Witch 2.1/ 98. Raising Dad 2.0/
50th Celebration 6.1/1	65. First Monday 4.7/8	25. Dateline NBC 7.9/14	79. Dark Angel 3.7/7	Lightning Fire From the Sky 0.7/1	The Glimmer Man 2.0/4	89. Reba 2.8, 98. Maybe It's Me 2.0,
29. 20/20 7.4/13	79. 48 Hours 3.7/7	9. Law & Order: Special Victims Unit 11.2/20	Survey and the	115. Weakest Link 0.7/1		90. Maybe It's me 2.0/
4.3/8	5.7/11	5.2/10	4.5/9	0.8/2		
4.5/0		73. NBA Playoffs—Dallas			KEY: RANKING/SHOW TITLE/PR TOP TEN SHOWS OF THE WEE	
	5.0/10	vs. Sacramento 4.4/10		112. Diagnosis Murder	• TV UNIVERSE ESTIMATED AT 1	
74. ABC Saturday Night Movie—The Sixth Sense 4.3/8	52. Touched by an Angel		65. AMW: America Fights Back 4.7/9	0.8/2	RANKED; RATING/SHARE ESTIM	IME SLOT • (NR)=NOT IATED FOR PERIOO SHOWN
5chac 4.5/0	37. The District 6.7/13	Movies—Men in Black 5.8/11		121. PAX Big Event— Recipe/Murder 0.6/1	*PREMIERE • PROGRAMS LESS THAN 15 MINUTES IN LENGTH NOT SHOWN • S-T-O = SEASON TO DATE SOURCES: NIELSEN MEDIA RESEARCH, CBS RESEARCH	
5.3/9	8.5/14	11.3/19	5.0/9	0.8/1	the second second second	2.4/4
76. ABC Sunday Picture	21. 60 Minutes 8.5/17	47. NBA Playoffs—L.A. vs. San Antonio 6.0/14	86. King of the Hill 3.2/6 77. King of the Hill 4.1/8	115. Candid Camera 0.7/1	5-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6-6	
Show—Stuart Little 4.2/8	33. Touched by an Angel 7.0/12		37. The Simpsons 6.7/12 45. Malcolm/Middl 6.2/10	107. Doc 1.2/2		93. Flix From the Frog— The Mummy 2.6/
		5. NBC 75th Anniversary		112. Ponderosa 0.8/1		
56. Alias 5.0/8		12.7/21				106. Jamie Kennedy 1.5/
56. Alias 5.0/8 26. The Practice 7.6/12	18. CBS Sunday Movie— Little John 9.1/14			124. Touched by an Angel		
	Little John 9.1/14	9.7/16	4.7/8	124. Touched by an Angel 0.5/1 0.8/1	2.4/4	2.8.5

Syndication Watch

APRIL 22-28 Syndicated programming ratings according to Nielsen Media Research

TOP 25 SHOWS

....

		nn	nn
Rank/	/Program	AA	GAA
1	Wheel of Fortune	9.0	NA
2	Jeopardy	7.6	NA
3	Friends	6.9	8.0
4	Oprah Winfrey Show	5.9	6.0
5	Seinfeld	5.8	6.3
5	Judge Judy	5.8	8.5
7	Everybody Loves Raymond	5.7	6.4
7	Entertainment Tonight	5.7	5.8
9	Seinfeld (wknd)	5.1	6.0
10	Wheel of Fortune (wknd)	4.2	NA
11	Live With Regis & Kelly	3.5	NA
11	Entertainment Tonight (wknd)	3.5	3.6
13	Judge Joe Brown	3.4	4.5
14	Everybody Loves Raymond (wknd)	3.3	NA
15	Maury	3.2	3.4
16	Frasier	3.1	3.3
16	King of the Hill	3.1	3.4
16	Inside Edition	3.1	3.1
19	Friends (wknd)	3.0	3.2
20	Jerry Springer	2.8	3.1
20	The Practice	2.8	3.0
22	Divorce Court	2.6	3.4
22	Access Hollywood	2.6	2.7
2 2	ER	2.6	3.1
22	Hollywood Squares	2.6	NA

TOP ACTION HOURS

		HH	нн	
		AA	GAA	
1	Andromeda	2.7	2.9	
2	Stargate SG-1	2.5	2.7	
3	Mutant X	2.2	2.3	
4	VIP	1.9	2.0	
4	Beastmaster	1.9	2.0	

According to Nielsen Media Research Syndication Service Ranking Report April 22-28, 2002 HH/AA = Average Audience Rating (households)

HH/GAA = Gross Aggregate Average One Nielsen rating = 1,008,000 households, which rep-

resents 1% of the 100.8 million TV Households in the United States NA = not available

Hosts and other news

Game strip *Family Feud* gets a new host next season: Richard Karn, who played Al the carpenter in "Tool Time," the showwithin-a-show on sitcom *Home Improvement*. He'll replace Louie Anderson, who has an agreement with *Feud* producer FremantleMedia Productions to develop other shows. The switch is part of what Fremantle Entertainment President David Lyle calls an effort to give *Feud* "a new lease on life. We felt the show had stalled a bit in the ratings." Karn, he says, has a "warmth" that comes across on screen, "and he gets on with people." In any case, *Feud*, distributed by Tribune Entertainment, has been renewed for next year and is cleared in 125 markets (80% of the U.S.), including 47 of the top 50 markets.

The View co-host Meredith Vieira will host the syndicated version of Who Wants to Be a Millionaire, debuting this September. She signed on for an initial three-year Richard Karn takes over as host of *Family Feud* next season.

stint and also re-upped for another five years at *The View*. Some station executives who have bought the show were surprised by the announcement; they had expected a young male comic. According to executive producer Michael Davies, though, that was never in the works. "Being a comic isn't enough," he says, adding that someone with "weight, credibility and authority" is needed when you're potentially giving away a million bucks each day. One difference in the syndicated version: Instead of playing the "fastest finger" round to get to the hot seat, contestants will be preselected to bring greater diversity among those who play.

New weekly series *Livin' Large* has been cleared in 170 markets, covering 96% of the U.S. The one-hour lifestyle magazine is produced by Heritage Networks in association with Dick Clark Productions and Basic Elements and is syndicated by Carsey-Werner Enter-tainment. Hosted by Carmen Electra and Kadeem Hardison, the program is described as a younger, hipper version of *Lifestyles of the Rich and Famous.* —*Steve McClellan*

Station Break

WOODCOCK FLIES KCBS-TV

After less than a year on the job, David Woodcock is out as general manager of KCBS-TV. Station owner Viacom is about to complete its \$650 million acquisition of KCAL(TV) from Young Broadcasting. An internal memo said Woodcock had chosen to leave, adding that he would pursue "other interests," typically code for an involuntary exit.

This will leave KCAL General Manager Don Corsini in charge of both stations when the deal is completed. Many knowledgeable sources believed it would be Woodcock running the duopoly, although CBS station executives never confirmed that and frequently touted Corsini's abilities.

Prior to joining KCBS-TV, Woodcock left KCOP(TV) Los Angeles last year when its owner, the Chris Craft group, was taken over by Fox. Princell Hair, Viacom's No. 2 in local news behind group News VP/ WCBS-TV New York News Director Joel Cheatwood, recently took over the news at KCBS-TV and is expected to emerge as head of news for both, although KCAL News Director Nancy Bauer-Gonzales, who previously ran news at KNBC(TV), may stay on, too.

NONCOMPETES BARRED

The Arizona House of Representatives last week approved a bill that would ban noncompete clauses in TV and radio contracts. Scott Bundgaard, the Republican senator

Remembering broadcasters

Bonus Books held a reception in New York for its book *Covering Cata*strophe, a collection of journalists' 9/11 stories, the proceeds from which will benefit The Society of Broadcast Engineers Relief Fund, among other charities. Here, WPIX(TV) New York anchor Jim Watkins (far right), New York Gov. George Pataki (second from left) and Bonus Books CEO Jeffrey Stern (far left) make a special presentation to Deborah Jacobson, widow of WPIX engineer Steve Jacobson, one of six broadcast engineers who died at the World Trade Center.

who sponsored the bill, says that it is likely to get final approval in the Senate, but local broadcasters are expected to lobby Gov. Jane Hull for a veto.

NO EXIT

WCSH(TV) Portland, Maine's proposed "Get Out Alive" feature took an unexpected turn. Reporter Shannon Moss was not, in fact, able to get out of a car submerged in several feet of water in a Durham lake without the help of police divers. Moss, who has done several such pieces, was unable to break the car window with a "punch" hammer in the simulated incident; the divers had to open the window with a crowbar. The reporter was unhurt.

Besides the divers standing by, Moss had oxygen and an

air mask in the car and so was in no danger, according to General Manager Steve Thaxton. He estimates that about 50 to 60 people attended the demonstration, including several kinds of rescue crews.

"We may not even run the story," says Thaxton. "It was not as easy to get out as we imagined." The story may be shot again, this time with a clear means of escape presumably one that allows for travelers without rescue crews.

HERE'S JOHNNY

This may be the first time that saying a station's sweeps ratings are "in the toilet" would constitute praise. Spanish-language WXTV(TV) New York is hoping to draw some extra eyeballs with a local news special report, "Baños de Horror (Bathrooms of Shame)," identifying the city's worst public restrooms. A word to the streetwise: The three worst discovered were John Jay Park, DeWitt Clinton Park and the East 180th St. subway station; floors in the last were covered with, well, what you'd expect with standing water and toilet paper. The best of the dozen restrooms in high-traffic areas WXTV surveyed was Bryant Park, at W. 42nd St. and Sixth Ave, in Manhattan, adjacent to the New York Public Library.

A FRESH START

Sharon Reed, who lost her job at WCAU(TV) Philadelphia amid a controversy involving e-mail threats against colleague Alicia Taylor, will soon be anchoring WOIO(TV) Cleveland's new 5 p.m. newscast.

In March, Taylor reported to police a series of Internet postings she considered harassing and threatening. Police did not charge Reed with threatening Taylor but left any action to the station. Reed has admitted involvement.

"I'm an opportunist at a ratings-challenged station," says WOIO News Director Leesa Dillon Faust, who worked with Reed briefly in Philadelphia. "Everybody makes mistakes. Everybody has issues. She's coming here with a clean slate."

All news is local. Contact Dan Trigoboff at (301) 260-0923, e-mail dtrig@starpower.net or fax (413) 254-4133.

FocusShreveport

THE MARKET

DMA rank	79
Population	995,000
TV homes	372,000
Income per capita	\$13,977
TV revenue rank	81
TV revenue	\$43,600,000

COMMERCIAL TV STATIONS

Rank*	Ch.	Affil.	Owner
1 KSLA-TV	12	CBS	Raycom
2 KTBS-TV	3	ABC	Edwin Wray
3 KTAL-TV	6	NBC	Nexstar
4 KMSS-TV	33	Fox	Comm. Corp.
5 KSHV(TV)	45	UPN/WB	White

*November 2001, total households, 6 a.m.-2 a.m., Sun.-Sat.

CABLE/DBS

Cable subscribers (HH)	226,920
Cable penetration	61%
ADS subscribers (HH)**	96,720
ADS penetration	26%
DBS carriage of local TV?	No

**Alternative Delivery Systems, includes DBS and other non-cable services, according to Nielsen Media Research

WHAT'S NO. 1

Syndicated show	Rating/share***
Inside Edition (KSLA-TV)	12/20
Network show	
CSI (KSLA-TV)	15/23
Evening newscast	
KSLA-TV	14/25
Late newscast	
KSLA-TV	14/25
***November 2001, total households	

Sources: Nielsen Media Research, BIA Research

Where football is king

Signals from the Shreveport, La., DMA stretch into four states-Louisiana, Texas, one county in Oklahoma, and Arkansas-and local sales executives try to bring in advertising money from all four. Like most, the market is recovering from a rough 2001, with a drop of more than 12% and \$6 million in revenue from a strong 2000, according to BIA. But general managers there say signs look good for the future.

Good enough for KTBS-TV General Manager George Sirven to feel upbeat about his station's investment last year in a million-watt Doppler radar system-the most powerful in the country, he says.

Having been a test market for satellite TV, Shreveport has an especially high ADS penetration: 26%, among the highest in the country. Combining that with 61% cable penetration, the market is nearly 90% multichannel.

"Football is king in the South," says KTBS-TV GM/Sales Manager/ Program Manager George Sirven. "We're 180 miles from Dallas, 320 miles from New Orleans. Add in college football-Louisiana Tech, LSU-within driving distance." Sirven and KLSA-TV GM Ed Bradley agree high school football and other local sports are big; local sports reports pay considerable attention to high schools and show local high school football in season.

Bradley and Sirven say Shreveport has come back from some tough times in the 1990s. Legalized gambling in the area, local executives agree, has helped the economy. "Gaming is huge in this town," says Bradley. "We've got luxury hotels, lots of service-industry jobs. Unemployment is low, and the crime level has dropped."

And, while the major ad sectors are standard for a local market, local tourism from gambling strengthens the restaurant and hotel sectors.

More good news for the local economy: General Motors will begin building its new "Colorado" truck at its Shreveport plant late next year. -Dan Trigoboff

Changing Hands

TVs

KPHZ-TV Holbrook, KPHZ-LP and KPSW-LP Phoenix, Ariz.

Price: \$7.5 million

Buyer: NBC/GE (Jay Ireland, president) Seller: Venture Technologies Group, LLC (Lawrence Rogow, president) Facilities: KPHZ-TV: ch. 11, 1.58 kW, ant. 177 ft.; KPHZ-LP: ch. 58, 23.6 kW; KPSW-LP: ch. 41, 24.9 kW

Affiliation: Unknown KMMB-CA & KSUV-LP Bakersfield, Calif.

Price: \$1.3 million
Buyer: Univision Communications Inc.
(A. Jerrold Perenchio, president)
Seller: Caballero Television Texas LLC
(Eduardo Caballero, CEO)
Facilities: KMMB-CA: ch. 4, .28 kW, ant. 1,188 ft.; KSUV-LP: ch. 52, 14.1 kW, ant. 1,185 ft.
Affiliation: KMMB-CA: Telefutura;

KSUV-LP: Telefutura

Combos

WTCF-FM Carrollton, WCEN-FM Mt. Pleasant, WSGW(AM), WGER-FM and WTLZ-FM Saginaw (Saginaw-Bay City-Midland), Mich.

Price: \$55.5 million

Buyer: Cumulus Broadcasting Inc. (Lewis W. Dickey Jr., president/CEO); owns 243 other stations, none in this market **Seller:** Wilks Broadcasting LLC (Jeff Wilks, CEO)

Facilities: WTCF-FM: 100.5 MHz, 3 kW, ant. 328 ft.; WCEN-FM: 94.5 MHz, 100 kW, ant. 981 ft.; WSGW(AM): 790 kHz, 5 kW day, 1 kW night; WGER-FM: 106.3 MHz, 2 kW, ant. 381 ft.; WTLZ-FM: 107.1 MHz, 5 kW, ant. 361 ft. Format: WTCF-FM: Hot AC; WCEN-FM: Country; WSGW(AM): News/Talk; WGER-FM: Soft Rock; WTLZ-FM: Urban AC

Broker: Michael J. Bergner, Bergner & Co. KCNN(AM) and KZLT-FM E. Grand Forks (Grand Forks), Minn.

Price: \$2.5 million

Buyer: Leighton Enterprises (John Sowada, president); owns nine other stations, including KNOX(AM) and -FM and KYCK-FM Grand Forks, N.D. Seller: KRAD Inc. (David Norman, owner) Facilities: KCNN(AM): 1590 kHz, 5 kW day, 1 kW night; KZLT-FM: 104.3 MHz, 100 kW, ant. 443 ft.

Format: KCNN(AM):

News/Talk/Sports; KZLT-FM: Hot AC KTNZ(AM) and KBZD-FM Amarillo, Texas Price: \$1.1 million

Buyer: Amigo Broadcasting LP (James Anderson, CEO); owns 12 other stations, including KGRW-FM and KQFX-FM Amarillo. Seller: Metropolitan Radio Group Inc. (Mark Acker, president) Facilities: KTNZ(AM): 1010 kHz, 5 kW day, 500 W night; KBZD-FM: 99.7 MHz, 22 kW, ant. 351 ft. Format: KTNZ(AM): News/Talk/Sports; KBZD-FM: Rhythm & Blues Broker: John Pierce, John Pierce & Co.

FMs

WAVH-FM Daphne (Mobile), Ala. Price: \$5.11 million

Buyer: Cumulus Broadcasting Inc. (Lewis W. Dickey Jr., president/CEO); owns 247 other stations, including WDLT(AM), WGOK(AM) and FM, WBLX-FM, and WYOK-FM Mobile. Seller: Baldwin Broadcasting Co. (Barry Wood, president)

Facilities: 106.5 MHz, 50 kW, ant. 450 ft. Format: Oldies

KPQZ-FM Amarillo, Texas

Price: \$3 million

Buyer: Feuer & McCord (Norm Feuer, owner); no other broadcasts interests Seller: Mandujano Y Asosiados Inc. (Socorro Mandujano de Medina, president) Facilities: 100.9 MHz, 100 kW, ant. 591 ft. Format: Mexican

WZEW-FM Fairhope (Mobile), Ala.

Price: \$1.89 million Buyer: .COM+ Inc. (Kenneth S. Johnson, CEO); also owns WNSP-FM/Mobile Seller: Baldwin Broadcasting Co. (Barry Wood, president) Facilities: 92.1 MHz, 14 kW, ant. 449 ft.

Format: AAA

AMs

WVIP(AM) Mount Kisco (Westchester), N.Y.

Price: \$1.36 million

Buyer: Radio Vision Cristiana Management Corp. (Milton Donato, trustee/president); no other broadcast interests Seller: Suburban Broadcasting Corp. (Peter Baumann, president) Facilities: 1310 kHz, 5 kW day, 33 W night

Format: News/Talk/Sports; will operate as a non-commercial station

—Information provided by BIA Financial Networks' Media Access Pro, Chantilly, Va. www.bia.com

Jeff Zucker

Sandy Grushow

Chris Albrecht

John Wells

SMALL SCREEN. BIG NAMES.

From June 26-29 anyone who's anyone will be there.

Turner's Jamie Kellner, NBC's Jeff Zucker, Fox's Sandy Grushow, HBO's Chris Albrecht and The West Wing's John Wells will **be there**.

Mindshare's Marc Goldstein, OMD's Guy McCarter and GM Mediawork's Rick Sirvaitis — men with combined spending of billions of dollars — will **be there**.

And thousands of TV's top brandbuilders — from 40 countries around the globe — will be there.

Four days on building ratings and boosting revenue. Three nights of networking opportunities. Two glittering award ceremonies. One hell of a conference.

> PROMAX&BDA Los Angeles. Be there.

PROMAX DA

The Global Conference • Los Angeles • June 26-29, 2002

CONFERENCE INFORMATION Tina Gaines - 310.789.1514 www.promax.tv www.bda.tv SPONSORSHIP INFORMATION Carol Ann Eisenrauch - 310.789.1523

Technology

HD set-tops take center stage

Boxes debuting at NCTA offer features intended to reduce cable operators' digital churn

By Ken Kerschbaumer

able operators looking for ways to lower the waves of digital churn may have a friend in an unlikely place: HDTV.

"Clearly, if a viewer makes an investment in HDTV, they're more than likely a highend customer, and those customers are people that take quite a bit of premium content," says Dave Davies, Scientific-Atlanta director of strategic marketing, subscriber networks. "So operators want to put a solution in front of them that is compelling."

The first step toward that solution is the announcement last week by the National Cable & Telecommunications Association (NCTA) that the top five MSOs will carry HDTV channels in the major markets. The second is the continued improvement in digital set-top boxes that can bring HDTV services to consumers.

"We're hearing from folks like Time Warner Cable in Manhattan that there is a four-month wait list to get HDTV-capable set-top boxes," says Davies. "We've ramped up production in the factory so we can meet demand."

Scientific-Atlanta's 3100HD is actually the company's second-generation HD settop box. More than 38,000 of the set-tops

have already been delivered to six North American cable operators. Davies says the 3100HD is much smaller than its predecessor, the 2000, but runs all the interactive services that the 2000 and 3000 models run, including VOD and SVOD and the walled-garden e-mail, chat and shopping application.

"It's pretty compelling because operators can deliver HD service plus get revenues from the other services," he says.

Digital set-tops like the 3100HD could go a long way towards helping cable operators solve the digital-churn problem. Many HD owners have moved over to satellite so that they can receive HD programming.

"I think it's definitely going to decrease churn because now you have more content, and it's all about content," explains Dan Ward, director of marketing for Piowidth and program offerings to decrease churn."

It also will allow for a new revenue stream. Bernadette Vernon, director of strategic marketing for Motorola, says that, while the cost of deploying the HDTV boxes may be higher than anticipated, the impact on churn makes it a good investment.

neer

business

Electronics

division. "Off-air, the

viewer will only get a

limited amount of

broadcast HD, so

cable really has the

opportunity to take

advantage of band-

systems

"When you look at the economies of the boxes and the payback," she says, "there are a lot of features in these boxes that in effect reduce the cost of the box because operators can turn around and charge a fair amount for the features."

Motorola has three HD-capable set-tops. The HD5100 is an HD version of the DCT2000 available this summer; the HD5200 (a 5100 with PVR functionality) will be available in the fourth quarter. The BNC9000 (available next year) also will have

Technology

HD capability on top of such other features as DVD player and PVR.

5

According to Vernon, Shaw Communications and Comcast will deploy the HD5100, and Insight and Cox are also showing strong interest.

Pioneer's first HD set-top is the Voyager 3511HD. Based on the Voyager 3000 architecture, it has 4 MB of Flash memory, 16 MB of SDRAM, and an additional 16MB for processing and decoding the HD signals.

The HD set-top that appears to be bestprepared for the future may be Pace Micro Technology's 550 HD. It's the first set-top box on the market to have digital connections, including DVI 1.0 and Firewire, which allow content owners to copy-protect the signal. The box will ship early next year, so it's likely also to include an interface to HDMI, the next generation of DVI. Secure delivery of copy-protected content will make the Hollywood-studio community happy. "You're not going to get *Star Wars* in HD delivered unsecured," says Pace Micro Senior Product Manager Matt Grabhan.

The box also addresses the problem of different aspect ratios and formats from one channel to the next. "With DVI, there are active format descriptors that enable the box to tell the TV screen how it should be displaying the content so there aren't squashed or stretched people on the screen," says Grabhan. "We want to make the experience as consistent and seamless for average users as possible."

The Pace box is expected to be available around the beginning of next year, because the evolving DVI and HDMI standards need to be integrated into the box. Cost is expected to be around \$100 more than standard-definition set-tops. Bob Van Orden, Scientific-Atlanta vice president, product strategy, subscriber sector, says that, in six to nine months, his company will introduce a set-top box that will allow viewers and broadcasters to more easily handle different formats as well. "The newer generation of silicon will allow the viewer to manipulate that," he says. "And one interesting issue is how will it be done in a way that doesn't confuse the daylights out of the consumer."

Says Ward, "HD and PVRs are tools in the MSO toolbox to keep customers from going to satellite."

iTV gets first standard

New spec utilizes XML capabilities in content production

By Ken Kerschbaumer

he iTV Production Standards Initiative had its official coming-out party last week with the release of its first full specification, 1.0. The goal of the standard is to increase interactive television programming by standardizing content production.

Members of the organization include cable operators like Cablevision and Charter; content providers like Warner Bros., ESPN and NBC; and technology companies like Goldpocket Interactive (a major driver of the organization) and nCube.

"We've created a content specification that describes a common nomenclature for interactive content," says iTV Production Standards Initiative Chairman Martijn Lopes Cardoza. "

The hurdle faced by creators of interactive television content is a daunting one, especially if the content creator wants to distribute the content over multiple middleware and set-top platforms. Cardoza is hopeful that the new standard will help ease those creative pains.

The use of XML plays a big part in the standard. The specification lays out such elements as leader boards, trivia questions or polls and then the attributes that are used to create those elements (text, e-mail addresses, etc.). With the first spec released, the goal of the group is to drive adoption of the use of the XML mark-ups included in the spec. ■

Composing a next-generation media network a 32 x 32 matrix to a full 128 x 128 by adding requires a virtuoso performance. Concerto[®] only three boards.

deftly orchestrates analog video and audio, HD,

SD, AES/EBU, and data signals – all in the same frame. With built-in audio A-to-D and D-to-A conversion, you can eliminate costly converters. Equally impressive is Concerto's unique linear expansion capability, which lets you grow from Learn how to orchestrate all your signals with Concerto. Visit our Web site today.

www.grassvalleygroup.com/ad/routers

NCTABriefs

BY KEN KERSCHBAUMER

SA OFFERS XOD

Scientific-Atlanta introduced xOD, a new video-on-demand application that runs on Explorer digital set-top boxes with the SARA digital navigator. The company says it allows the operator to bring VOD-type navigation to SVOD services. Features include dual branding of both the cable operator's and the content provider's logos and the ability for content providers to bring direct-to-screen promotions to viewers. Launch is expected next month following trials that have already begun.

PHONE SAFARI

MetroCast Cablevision, with subscribers in New Hampshire and Maine, will begin voiceover-IP field trials of Cedar Point's Safari C3 media switching system this summer. The trial will be used in systems passing 90,000 homes in Belmont and Rochester, N.H., and Sanford, Maine. Safari C3 uses a single CableLabs Packet-Cable-based voice-switching chassis to distribute Class 5like voice services.

LIBERATE'S TV GUIDE

A Java-based version of TV Guide's interactive program guide will soon be available on the Liberate TV Platform Compact software that runs on Motorola DCT2000 set-top boxes. Todd Walker, TV Guide Interactive senior VP and GM, says the standards-driven version of the company's IPG presents new opportunities for its distribution.

BIGBAND, TRIVENI DEAL

BigBand Networks and Triveni Digital are co-developing a system designed to allow cable operators to deliver offair DTV signals. Components are Triveni Digital's ATSC-Cable StreamBridge metadata groomer and BigBand Networks' broadband multimedia-service router (BMR). The BMR interfaces with the StreamBridge so operators can create mutiplexes combining SDTV and HDTV at bit rates they're comfortable with.

SEACHANGE TEAMS UP WITH METATV

Video-server maker SeaChange International and interactive-TV-software provider MetaTV will work together to integrate MetaTV's iTV platform with SeaChange's VOD system. The companies believe the move will make it easier for cable operators to provide virtual program channels to viewers.

TVN GETS INSIGHT

Insight Communications has selected TVN as the programming, transport and asset-management provider of the cable MSO's video-on-demand services. Both companies will aggregate the content, to be distributed via TVN's Adoniss

A Java version of TV Guide's IPG will be available on Liberate software that runs on the Motorola DCT2000.

asset-management platform and secure satellite transmission. TVN will provide docking stations at Insight's headends and will also encode and archive content before transporting it via IP over satellite.

TIME WARNER TAPS N2

Time Warner Cable has begun deploying N2 Broadband's MediaPoint Business Management System (BMS) across multiple Time Warner divisions, giving the MSO a standard billing-system interface for VOD and other on-demand services. The two companies developed the Interactive Services Architecture (ISA) that BMS is based on, allowing operators to separate management of the VOD back office from the system itself.

ITV ALLIANCE

Interactive-TV companies have formed the Interactive Television Alliance to drive iTV demand and deployment. Consumer-awareness plans are top of the agenda. According to iTV Alliance President Ben Mendelson, more than 30 companies are already participating, and more than 100 others are ready to join. Canal+, Liberate, OpenTV, Wink and WorldGate are among participating companies. Plans already call for the creation of a 30-minute TV show customized for each network operator, magazine supplements, online information and public demonstrations of iTV.

AT&T HITS LIBERATED

AT&T's Headend in the Sky (HITS) will make Liberate's

interactive services available to its nearly 300 MSO affiliates beginning June 15. Initial content will include information tickers and games, but Liberate says upgrades for such services as video-on-demand, interactive advertising and e-commerce will be developed. Cable operators that use Motorola DCT2000 set-top boxes will be able to offer the service without modifying existing plants.

DIGEO FINDS CHARTER

Digeo's Basic interactive-TV application is now available to more than 550,000 Charter Communications subs with Scientific-Atlanta's Explorer 2100 and 3100 digital set-top boxes. The service includes interactive channels for ondemand news in entertainment and sports as well as shopping.

GETTING THE GIST OF VOD

Gist Communications debuted its VOD Guide, for use in VOD and SVOD systems. A filter system allows films to be sorted by MPAA rating, critical rating, genre and other categories. It can interface with any VOD/SVOD server system and can run on any of the major middleware platforms, according to Gist.

CHARTER TAPS CONVERGYS

Charter Communications signed a five-year contract with Convergys for outsourcing billing services. Convergys will operate Charter's customercare and billing system in a Convergys data center. Charter will use the ICOMS system, including its Web-based selfcare offerings, to support product rollout and bundling.

How the world watches

Instant worldwide broadcast distribution

Intelsat's reliability, flexibility and global coverage make us the industry leader in video transmission. We bring the world to your viewers.

Every day, our satellites deliver cable, broadcast and direct-to-home programming to TV markets everywhere. Whether it's news, sports or entertainment, with Intelsat's global satellite fleet, programmers can uplink or downlink from virtually anywhere on earth.

Where the earth meets the sky, Intelsat inspires connections. To connect, contact us at: broadcast.services@intelsat.com

www.intelsat.com/broadcast

Big Deals alter the list of the Big Deals

AOL TIME WARNER New York

(NYSE: AOL) Fiscal year ended: Dec. 31, 2001 Rank last year: 1

VIVENDI UNIVERSAL Paris (NYSE: V) Fiscal year ended: Dec. 30, 2001 Rank last year: 3

Richard D. Parsons, CEO (above)

Steve M. Case, chairman Revenues: \$38.28 **Operating cash flow: \$9.98 Operating income: \$703M** 52-week high: \$58.51 52-week low: \$17.75 Outgoing CEO Gerry Levin is leaving guite a mess in his wake, but it's pretty much the stuff Chairman Steve Case brought in that's the problem. The old Time Warner units are running fairly well, but the America Online operation is a mess. It's now up to Parsons to revive AOL Time Warner. An executive shake-up sent Chief Operating Officer Bob Pittman back to shepherd America Online. clearing the way for Parsons to run the media and entertainment units. After losing to Comcast in the AT&T Broadband sweepstakes, AOL Time Warner's cable operation is still plotting its next move. The networks-including The WB, TNT and CNN-pulled through a brutal ad year intact. HBO remains a bright spot, even if The Sopranos tortures fans with an 18-month hiatus.

America Online may be sputtering, but it still generated \$8.72 billion in 2001, the most of any unit. Time Warmer Cable and the TV networks each accounted for 17% of revenues, with cable earning \$6.99 billion and the TV networks kicking in \$7.05 billion.

Jean-Marie Messier. chairman/CEO Media revenues: \$318 **Operating cash flow: \$5.98 Operating income: \$2.1B** 52-week high: \$69.15 52-week low: \$30.51 Can you imagine demonstrators' filling the streets to challenge the firing of an American network exec-say, CBS's Les Moonves or MTV Networks' Tom Freston? That's what happened when Vivendi Universal Chairman Jean-Marie Messier fired the head of Canal Plus, the HBO of France, But it's protesting shareholders that worry Messier more.

Nobody seems to believe Vivendi Universal any longer. Messier has successfully built a sizable media portfolio, notably Universal Studios and Universal Music. And, just last week, he closed a \$10.3 billion deal to buy back control of USA Networks. Maybe Barry Diller's taking charge of all the TV and movie assets will help, but Messier has to prove he hasn't simply made a media mess.

NA = Not available

Consolidation shuffles the B&C ranking

Revenue

	(billion)
1 AOL Time Warner	\$38.2
2 Vivendi Universal	\$31.0
3 Walt Disney	\$25.3
4 Viacom	\$23.2
5 Comcast	\$19.1
6 Sony	\$17.1
7 News Corp.	\$13.8
8 Hughes Electronics	\$8.3
9 Cox Enterprises	58.0
10 Clear Channel	\$7.9
11 Gannett	56.3
12 NBC	\$5.8
13 Tribune	\$5.3
14 McGraw-Hill	\$4.7
15 Cablevision	\$4.4
16 Charter	\$4.1
16 Hearst	\$4.1
18 EchoStar	\$4.0
19 Adelphia	\$3.6
20 New York Times	\$3.0
21 Washington Post	52.4
22 Discovery	\$1.8
23 E.W. Scripps	\$1.5
24 Belo	\$1.4
25 Meredith	\$1.1

Media consolidation had a big impact on BROADCASTING & CABLE's Top 25 Media Groups this year: Twenty positions were occupied by different companies last year.

Just last week, Vivendi closed its deal to buy back control of USA Networks Inc., which moved it up a notch to the No. 2 position, knocking Disney back to No. 3. And Comcast's acquisition of AT&T (not done but assured) moves the Philadelphia-based MSO to No. 5, from No. 8.

BROADCASTING & CABLE's list includes only companies with significant TV or radio interests in the U.S. They are ranked by 2001 revenue. In the case of Sony and Vivendi Universal, only their media revenue is used in the ranking. No Walkmans for Sony or water utilities for Vivendi.

Despite the recession, or perhaps in part because of it, DirecTV parent Hughes Electronics had a big year, boosting revenues 58% and jumping to No. 8 on the list, from No. 13 last year. And the company would have jumped several notches higher if the editors were confident that the merger with EchoStar will be allowed to go through. But we aren't—too much static from Washington.

MSO Adelphia gets a big asterisk for being investigated by the Securities and Exchange Commission. The company is in the process of restating the last three years' worth of revenue and earnings statements.

Three newcomers made the list this year: Discovery (No. 22), Belo (No. 24) and Meredith (No. 25). Leaving the list as independents are USA and AT&T. Bloomberg was removed from the list by the editors because its TV and radio holdings were no longer deemed "significant."

Careful. Other stations might get jealous.

Speed. Quality. Flexible workflow. From acquisition to air, you can have it all with Avid. Of course, your competition might not be too happy about it. For more info, visit www.avid.com or call 800 949 2843.

TOP 25 MEDIA COMPANIES

WALT DISNEY Burbank, Calif. (NYSE: DIS) Fiscal year ended: Sept. 30, 2001 Rank last year: 2

Michael Eisner, chairman and CEO Revenues: \$25.3B **Operating cash flow: \$58 Operating income: \$4B** 52-week high: \$34.80 52-week low: \$15.50 Like most media companies, Disney has struggled in the face of recession over the past year. ABC has been the company's biggest millstone and major drag on Disney revenues and profits. Overall, Disney revenue was flat in fiscal '01, while operating profits were down 2%. Revenues at the broadcasting division were down 10%, however, while operating income was down 30%. ABC remains well behind NBC and CBS in the ratings. In recent months, two high-level ABC executives departed amidst the ongoing turmoil: ABC Television President Steve Bornstein and co-chief of programming Stu Bloomberg. The company confirms that a major reorganization at ABC will be announced soon.

The nation's second-largest media conglomerate is bestknown for its theme parks, resorts and cartoon characters (Mickey Mouse, et al.). But the company also operates ABC and one of Hollywood's biggest motion picture studios and a multibillion-dollar consumerproducts division that hawks Mickey Mouse plush toys and Winnie the Pooh key chains to kids of all ages.

VIACOM New York (NYSE: VIA) Fiscal year ended: Dec. 31, 2001 Rank last year: 4

Sumner Redstone, chairman/CEO (above) Mel Karmazin, president/COO

Revenues: \$23.28 Operating cash flow: \$4.58 Operating income: \$1.468 52-week high: \$59.69 52-week low: \$28.62

They hate each other. No, they love each other. It's just a lovehate thing they have going. Depending on whom you believe, the company or the press that covers it, that's the story of the relationship between Viacom's top two executive officers, CEO Sumner Redstone and COO Mel Karmazin. At one point several months ago, the New York Times quoted sources saying that Redstone vowed a blood oath that Karmazin's contract (which expires at the end of this year) would not be renewed. The company denied that Redstone said such a thing. But the relationship, whatever state it's in, hasn't stopped Viacom from going out and buying things. Just last week, it plunked down \$650 million for KCAL(TV) Los Angeles, giving the Viacom TV group a duopoly in the nation's second-largest market. CEO Redstone is also said to lust after Discovery Networks, although no deal there, yet.

In the world of electronic media (and outdoor advertising), Viacom is a 900pound gorilla. It owns the biggest TV group in the U.S.; CBS and UPN; The Paramount Studio, one of the world's biggest producers and distributors of TV programming; Infinity Broadcasting; King World; Blockbuster Entertainment, the home-video giant; and a slew of major cable networks, including MTV, VH1, Showtime, BET, The National Network and CMT.

COMCAST Philadelphia (Nasdaq: CMCSK; CMCSA) Fiscal year ended: Dec. 31, 2001 Rank last year: 8

Brian Roberts, president Revenues: \$19.18 **Operating cash flow: \$4.6B Operating income: -\$4.98** 52-week high: \$46.00 52-week low: \$25.65 There's little doubt that Comcast will complete its takeover of AT&T Broadband. The big guestion is how it will do once it gets the properties. AT&T Broadband is big—and it's broken. No one has ever done a cable acquisition on this scale before. AT&T's systems nearly triple Comcast's size, and AT&T managed to halve the margins of its cable systems from the industry-standard 40%-45%. And, although Comcast executives Brian Roberts and Steve Burke think they can turn those systems around in short order, some industry executives say the task may go more slowly than they think. Time will tell

SONY

Los Angeles Fiscal year ended: March 31, 2002 Rank last year: 7 Nobuyuki Idei, co-chairman and CEO, Sony Media revenues: \$17.1B Operating cash flow: \$5.68 Operating income: \$1.1B 52-week high: \$85.75 52-week low: \$32.80 It's all about PlayStation 2 for Sony, whose Game division accounted for more than \$7,5 billion of the corporation's sales in fiscal 2002. Sony Pictures chipped in \$4.78 billion, with 2001 success stories being Black Hawk Down; A Knight's Tale, DVDs like Crouching Tiger, Hidden Dragon, and game shows Wheel of Fortune and Jeopardy. The music division kicked in another \$4.8 billion. The question is: Is relying on PlayStation 2 as unhealthy as ABC's reliance on Who Wants to Be a Millionaire? two years ago?

NEWS CORP. Sydney, Australia (NYSE: NWS) Fiscal year ended: June 30, 2001 Rank last year: 5

Rupert Murdoch, chairman/CEO Revenues: \$13.88 Operating cash flow: \$2.18 Operating income: \$1.78

Buffy the Vampire Slayer is a big hit on Viacom's UPN network.

GIVE YOUR CUSTOMERS THE BLOOMBERG EDGE

Wall Street knows that only Bloomberg provides the information edge with the data, news, and analytic powerhouse of the BLOOMBERG PROFESSIONAL[®] service. Give your customers the Bloomberg Edge.

BLOOMBERG TELEVISIONexclusive content that will help your viewers make smart investing decisions.

Bloomberg Edge daily features include:

- BLOOMBERG* Money Flow
- BLOOMBERG® Volume Spikes
- BLOOMBERG[®] Money Movers
- BLOOMBERG* Fund Search
- BLOOMBERG[®] Breakout Stocks
- BLOOMBERG* Earnings Momentum
- BLOOMBERG* Value Play

Invest in your channel portfolio. To launch BLOOMBERG TELEVISION, call 212-318-2000.

©2002 Bloomberg L.P. All rights reserved. All trademarks and registered trademarks are the property of their respective owners. 106032-0502

Popular sitcom Friends helps

make NBC's Thursday night

Must See TV

TOP 25 MEDIA COMPANIES

52-week high: \$39.70 52-week low: \$22.91

The ad slump has been particularly tough on the sports marketplace. Just ask News Corp. The company wrote off \$909 million in losses related to three big sports-rights contracts in its fiscal second guarter ended Dec. 31, 2001. The charges broke down as follows: \$387 million for the National Football League, \$297 million for the National Association for Stock Car Auto Racing and \$225 million for Major League Baseball. As a result, the company said it's reducing revenue projections from the contracts. For the first half of fiscal 2002, News Corp. reported a 36% drop in operating income for its TV division (owned stations and the Fox network), to \$165 million, on an 8% gain in revenue, to \$2.13 billion.

In addition to owning 85% of the Fox Entertainment Group (which includes the movie studio, the Fox network, Fox Television production company, and the No. 2 TV-station group in the U.S.), News Corp. publishes scores of newspapers and books (through such units as HarperCollins). Cable holdings include Fox News, FX and a pocketful of regional sports networks.

The Bachelor was an unexpected hit for struggling ABC this season.

HUGHES ELECTRONICS El Segundo, Calif. (NYSE: GMH) Fiscal year ended: Dec. 31, 2001 Rank last year: 13

Eddy Hartenstein, senior executive VP, Hughes; and chairman and CEO, DirecTV Revenues: \$8.3B Operating cash flow: \$389.9M Operating income: -\$757.8M

52-week high: \$25.09 52-week low: \$11.50

By now, everyone knows the tortured saga of General Motors' attempt to sell its DirecTV subsidiary. After a year of public negotiations with News Corp.'s Rupert Murdoch, the ever plucky Charlie Ergen, CEO of EchoStar Communications Corp., cut a \$26 billion deal to buy Hughes right out from under Murdoch's nose. That deal is now in regulators' hands, and, by all public accounts, chances are slim that it will pass muster. EchoStar execs assure us repeatedly that it's going to sail right through because, in Ergen's oft repeated words, the deal is good for consumers. We're holding our breath to see if the DoJ agrees.

In the meantime, DirecTV has increased its subscriber list to nearly 11 million. Hughes also owns other subsidiaries that most people are much less interested in: PanAmSat and Hughes Network Systems.

COX ENTERPRISES Atlanta

(Privately held) Fiscal year ended: Dec. 31, 2001 Rank last year: 12 James C. Kennedy, chairman **Revenues: \$8B** Operating cash flow: \$1.5M Operating income: -\$118.2M Atlanta-based Cox Enterprises delivers cable to more than 6 million customers, including digital cable and high-speed Internet, and is looking to get bigger. Late last year, the company had a disappointing loss to Comcast in bidding for AT&T Broadband but is rumored to be in the hunt for some or all of the Adelphia properties expected to be on the block. Currently, it's the No. 6 MSO and the No. 13 TV-group owner.

Growth seems guaranteed. On the cable side, while the company reported a steep drop in first-quarter earnings, it also added 336,000 subscribers for its advanced digital services, boosting revenue for the quarter by 19%. On the broadcast side, its worst year is probably behind it. The Olympics and political elections will almost surely help the group post better numbers in 2002.

CLEAR CHANNEL San Antonio (NYSE: CCU) Fiscal year ended: Dec. 31, 2001 Rank last year: 11

Lowry Mays, CEO Revenues: \$7.98 Operating cash flow: \$2.18 Operating income: \$1.928 52-week high: \$63.98 52-week low: \$36.80 While it has redefined the term "radio giant" with more than 1,200 stations, Clear Channel has become the largest outdooradvertising company as well, with nearly three-quarters of a million billboards and other signs

million Dillboards and other signs in scores of countries worldwide. And, along the way, the company has become a major player in radio programming and liveentertainment promotion and has a greatly expanded TVstation portfolio.

Last year's purchase of the Ackerley Group added to its outdoor-ad presence while contributing 16 television and four radio stations as well. The company said it was pleased to finally have a station in its hometown of San Antonio, but some analysts said it was the billboards that made Ackerley attractive. Meanwhile, the TV stations haven't gone unattended. Clear Channel's WTEV-TV Jacksonville, Fla., recently agreed to take over the market's CBS affiliation after the network and current affiliate, Post-Newsweek's WJXT(TV), couldn't come to terms.

GANNETT

Arlington, Va. (NYSE: GCI) Fiscal year ended: Dec. 31, 2001 Rank last year: 10 Doug McCorkindale, CEO Revenues: \$6.3B **Operating cash flow: \$2B Operating income: \$1.6B** 52-week high: \$79.90 52-week low: \$53 Deeply rooted in the newspaper business, Gannett owns nearly 400 newspapers in the U.S. (including the nation's highest-circulation daily, USA Today), nearly 300 titles in the U.K., and 22 television stations.

Gannett's NBC affiliates' Olympics performances helped the company gain 7.4% in the first quarter over the previous guarter, to \$167.2 million. Word is, Gannett is looking at television stations and synergies for its newspapers in anticipation of relaxed regulations on multiple media holdings in a market. But CEO Doug McCorkindale said last month that asking prices are still too high and that, while the company is ready to cut some checks, Gannett doesn't do "dumb deals.'

NBC

New York Subsidiary of General Electric (NYSE: GE) Fiscal year ended: Dec. 31, 2001 Rank last year: 9 Bob Wright, chairman/CEO, NBC Revenues: \$5.8B Operating cash flow: \$1.5B Operating income: \$1.6B 52-week high: \$53.55 52-week low: \$28.50 The difference between 2001

Meet Milton

HE'S HERE TO MAKE A POINT ABOUT PUBLIC PERFORMING RIGHTS.

Milton, as you may have noticed, is a macaw. And macaws are one of the pet passions of Aaron Barker, exotic bird lover. So if you're in the broadcast or cable industry, why should you want to read about an individual like Aaron Barker, let alone his feathered friends? Because Aaron is a major supplier of content to your business: he's a songwriter.

At BMI, our job is to manage the songwriter relationship for you.

Every year, we license billions of public performances of musical works from songwriters, composers and publishers. Operating on a non-profit-making basis, we distribute the fees we receive as royalties to Aaron and hundreds of thousands like him. Tasks that would otherwise have to be performed by you.

Now, we have no doubt you'd enjoy doing business with someone as creative as Aaron. The question is: do you really have the time to do business with 300,000 different Aarons?

Managing the songwriter relationship.** Binne

TOP 25 MEDIA COMPANIES

and 2000 for NBC was a \$1 billion revenue decline. But 2002 should be better: The network sold a record \$720 million in advertising during the Salt Lake City Winter Olympics, and the network is well-positioned in the network prime time competition. The network continues to be acquisitive: In the past few weeks, it completed its purchase of both Telemundo and Granite's KNTV(TV) San Francisco. Both deals were done over the objections of Paxson, which claimed they violated FCC ownership rules as well as its own partnership agreement with NBC. The FCC didn't buy the argument. Meanwhile, an arbitration hearing is still pending between Paxson and NBC. Paxson wants the arbitrator to void the agreement. Stay tuned.

TRIBUNE Chicago

Kirkeys Fiscal year ended: Dec. 31, 2001 Rank last year: 14 John Madigan, CEO Revenues: \$5.38 Operating cash flow: \$1.28 Operating income: \$802.3M 52-week high: \$47.25 52-week low:\$29.71

More than most, Tribune is a group to watch. Only last month, the Chicago-based company reached an agreement with Sinclair Broadcast Group for its DMA No. 25 WB affiliate, WTTV(TV) Indianapolis, and satellite WTTK(TV) Kokomo, Ind., for \$125 million, giving Tribune its fourth duopoly. The company has owned Fox affiliate WXIN(TV) Indianapolis since 1997. To cover the deal, the company sold Tribune two Denver radio stations to Entercom Communications Corp.

Tribune—which now owns duopolies in Indianapolis, New Orleans, Seattle and Hartford appears ready to expand its holdings, particularly with regard to WB affiliates, in the top 30 or so markets and is reportedly looking at Acme's KPLR-TV St. Louis in the No. 22 DMA—likely to cost much more than WTTV.

MCGRAW-HILL New York

(NYSE: MHP) Fiscal year ended: Dec. 31, 2001 Rank last year: 16 Harold McGraw III, chairman/president/CEO Revenues: \$4.78 **Operating cash flow: \$1.18B Operating income: \$624M** 52-week high: \$70.87 52-week low: \$48.70 McGraw-Hill is best-known as an educational publisher, although it also supplies financial and business information. It publishes Business Week magazine and trade journals such as Aviation Week and Engineering News-Record. It owns four television stations in three states: KMGH(TV) Denver, KGTV(TV) San Diego, WRTV Indianapolis and KERO-TV Bakersfield, Calif. Business remains much the same: steady as she goes. Proof is in the financials: Annual revenues have grown about 7% for the past three years.

CABLEVISION Woodbury, N.Y. (ASE: CVC) Fiscal year ended: Dec. 31, 2001 Rank last year: 17 Charles Dolan, CEO Revenues: \$4.48 **Operating cash flow: \$708M Operating income: -\$246M** 52-week high: \$42.97 52-week low: \$5.24 Cablevision's battle over the New York Yankees' new network is the least of its problems. The rollout of digital cable fizzled (just 25,000 sales so far). The company blames software glitches in the set-top boxes that it's buying from Sony. Digital is the company's huge bet. CEO

Dolan and his son, President James Dolan, said they planned to install digital converters in 50% of the basic homes by the end of 2003, betting that new VOD and interactive services would come a gusher. That's not going to happen.

CHARTER

St. Louis (NYSE: CHTR) Fiscal year ended: Dec. 31, 2001 Rank last year: 19 Paul Allen, chairman/CEO Revenues: \$4.18 **Operating cash flow: \$2.38** Operating income: \$132M 52-week high: \$24.45 52-week low: \$7.64 Charter used to be one of the few bright spots in Paul Allen's portfolio. Though not heading to the graveyard of many of the Microsoft co-founder's investments, the cable op is fairly battered. CEO Jerry Kent quit in a snit last fall, sending the company's stock crashing. Allen replaced him with cable and DBS veteran Carl Vogel. The ex-Jones Intercable, ex-EchoStar executive is holding the fort but not well enough to overcome anxiety about the company's debt level. Charter is not much of a buyer these days, but Allen could turn into a seller if Cox got interested enough in expanding.

New York (Privately held) Fiscal year ended: Dec. 31, 2001 Rank last year: 18 Revenues: \$4.18 Operating cash flow: NA Operating income: NA The biggest change at Hearst recently is the departure of long-

time President/CEO Frank Bennack Jr., who retires this month. Bennack oversaw the company's transition from a pureplay print publisher to a multimedia concern with sizable stakes in broadcast and cable TV. In fact, insiders say print revenues now account for less than half the company's total sales, while interests in Hearst-Argyle Television (currently 66% of outstanding stock), ESPN (20%), Lifetime (50%) and A&E Network (37.5%) contribute roughly 55%-60% of all revenue. Succeeding Bennack as CEO is another long-time company veteran, Victor Ganzi, who previously served as chief operating officer/chief financial officer and general counsel before that.

ECHOSTAR

Littleton, Colo. (NASDAQ: DISH) Fiscal year ended: Dec. 31, 2001 Rank last year: 24 Charles W. Ergen, chairman/CEO **Revenues: \$4B** Operating cash flow: \$511M Operating income: \$212.3M 52-week high: \$39.03 52-week low: \$19.49 No one can deny that EchoStar CEO Charlie Ergen is one of America's savviest businessmen, even if many people don't agree with the way he goes about conducting that business. Ergen, personally worth \$7.1 billion, is the 22ndrichest person in the country. If that doesn't impress you, consider this: Ergen keeps beating News Corp. Chairman Rupert Murdoch at his own game. No one's luck holds that long.

But Ergen is facing his most challenging maneuver yet: buying Hughes Electronics from General Motors for \$26 billion and then merging his company with No. 1 DBS provider DirecTV. The deal is getting heavy regulatory scrutiny, endless skepticism from antitrust lawyers, and strident opposition from competitors and broadcasters. Still, Ergen has been knowm to pull a rabbit out of his hat.

EchoStar had investments in two broadband providers—Gilat Satellite Networks and WildBlue —but has written both of them

Maicolm in the Middle has become a mainstay of the programming lineup at News Corp.'s Fox Network.

TOP 25 MEDIA COMPANIES

down to nothing. Vivendi Universal also took a \$1.5 billion stake in the company last year.

ADELPHIA

Coudersport, Pa. (NYSE: ADLAE) Fiscal year ended: Dec. 31, 2001 Rank last year: 21 John J. Rigas, chairman/CEO Revenues: \$3.6 billion **Operating cash flow:** NA* **Operating income: NA*** 52-week high: \$42.97 52-week low: \$5.24 *Adelphia delayed release of 2001 earnings. Adelphia Chairman/founder John Rigas and his family have provided the cable industry's version of the Enron scandal. The company is currently restating earnings for the past three years to account for \$2.3 billion in debt generated by family-controlled partnerships for which Adelphia might bear liability. The family apparently used some of the money to buy Adelphia stock and bonds. Whatever news comes out of Adelphia this year is likely to be bad: The company may not be able to obtain new credit and is being investigated by the SEC.

NEW YORK TIMES New York

.

(NYSE: NYT) Fiscal year ended: Dec. 30, 2001 Rank last year: 20 Arthur Sulzberger Jr., chairman of the board/publisher of the *Times* Revenues: \$38 Operating cash flow: \$558.3M Operating income: \$374.4M 52-week high: \$48.75 52-week low: \$35.48 Last year, the newspaper segment contributed 80% of company revenues. That might help explain the \$470 million drop: It was a lousy year for publishers everywhere. The Broadcasting segment includes television stations WREG-TV, WTKR(TV), KFOR-TV, WNEP-TV, WHO-TV, WHNT-TV, WQAD-TV, and KFSM-TV and radio stations WQXR-FM and WQEW(AM).

WASHINGTON POST Washington

(NYSE: WPO) Fiscal year ended: Dec. 30, 2001 Rank last year: 23 Donald E. Graham, chairman/CEO Revenues: \$2.4B Operating cash flow: \$437.2M Operating income: \$219.9M 52-week high: \$634 52-week low: \$470

Coverage of the war against terrorism by flagships Washington Post and Newsweek may draw all the attention, but they're also eating cash in what Post Co. officials acknowledge is an "unbelievably bad" advertising market. Look to the cable division as a sorely needed driver for growth in 2002. Fees from cable and the Kaplan education business will drive any bottom-line gain. The company says its Cable One systems are tops in the U.S. in digital-tier and cable-modem penetration, and the rewards of recent buildout and marketing campaigns should show up in this year's numbers.

Betnesda, Md. (Privately held) Fiscal year ended: Dec. 31, 2001 Rank last year: Not ranked John S. Hendricks, chairman/CEO Revenues: \$1.8B Operating cash flow: \$418M Operating income: NA Even Viacom Chairman Mel Karmazin has said he'd love to buy Discovery, For now, though, the company-whose value has ballooned to \$20 billion-doesn't appear to be on the block. Talk of a sale to NBC never materialized, although Discovery Kids now programs NBC's Saturday-morning block. The company's key domestic analog nets-Discovery Channel, TLC and Animal Planet-have seen ratings growth, but Travel Channel is still finding its way. President Johnathan Rodgers is moving on after six years, leaving a hole in the executive ranks.

Liberty Media controls 49% of Discovery, with Cox Communications, Advance/Newhouse and John Hendricks holding stakes. Discovery's U.S. holdings also include seven digital networks.

E.W. SCRIPPS Cincinnati

(NYSE: SSP) Fiscal year ended: Dec. 31, 2001 Rank last year: 23 Ken Lowe, president/CEO Revenues: \$1.5B Operating cash flow: \$373.5M Operating income: \$274M 52-week high: \$87.50 52-week low: \$56.10 Revenue dropped more than \$200 million in 2001; operating cash flow, about \$80 million. Scripps is optimistic, though, that the Winter Olympics and political advertising will improve revenue and profits at its 10 TV stations this year. The company continues to believe that its niche cablenetwork division will drive future growth. Its fourth network, Fine Living, launched in March.

Dallas (NYSE: BLC) Fiscal year ended:

Dec. 31, 2001 Rank last year: Not ranked Robert W. Decherd, chairman/CEO Revenues: \$1.4B **Operating cash flow: \$348.1M Operating income: \$163.6M** 52-week high: \$24.52 52-week low: \$15.15 An aggressive corporate reorganization begun in early 2001 established a cost structure that allowed Belo to weather the advertising collapse and still improve its stock price by 17% from 2000. With even a slight uptick in business, Belo will be in position to post strong gains. The company continues to believe in its cluster strategy, grouping newspapers, cable news networks and broadcast stations primarily in the Pacific

Northwest, Texas and Arizona.

MEREDITH Des Moines, Iowa (NYSE: MDP) **Fiscal year ended:** June 30, 2001 Rank last year: Not ranked William T. Kerr. chairman/CEO Revenues: \$1.1B **Operating cash flow: \$213M Operating income: \$127M** 52-week high: \$45.00 52-week low: \$26.50 Best-known for Better Homes and Gardens and other magazines for the domestically inclined, Meredith has been trying to "unlock" the earnings potential of its 12-station broadcast group for years. 2002 probably won't mark the turnaround.

The company brought in a new broadcast group president to implement a new growth strategy. Industry veteran Kevin O'Brien ran Cox's Fox affiliate, KTVU(TV) San Francisco, and made it the top revenue-producing station in that market for many years. O'Brien also oversaw Cox's other Fox and independent stations.

The Meredith broadcast group has expanded its sales staff and news operations, but those moves won't pay off until the ad market turns around.

The Survivor franchise has given a boost to Viacom's CBS network.

Smallville has been a bright spot in an otherwise tough season for AOL Time Warner's The WB network.

Like Ralph Kramden commemorated in a bronze statue that TV Land erected outside New York's Port Authority in 2000, Mary Tyler Moore (above) was immortalized last week in Minneapolis with an 8-foot likeness of herself (throwing her tam in the air, of course). Moore, star of the CBS comedy classic about the associate producer of the horrible WTM newscast, was still beaming, at 65. At the unveiling, she tossed that winter hat several times, to the delight of thousands of fans.

The peacock's pooh-bahs

For its 75th anniversary celebration at the Academy of Television Arts and Sciences two weeks ago, NBC assembled some of the top executives—past and present—that have taken the network from *The Flying Nun* to *ER*. The corner-office crew (l-r): Warren Littlefield, Jeff Zucker, Robert Mulholland, Herb Schlosser, Bob Wright, Grant Tinker, Andrew Lack and Scott Sassa. Chairman Wright, President Lack and Hollywood chiefs Jeff Zucker and Scott Sassa are still working to maintain the network's top ratings. Schlosser, now with Salomon Smith Barney, was NBC president/CEO from 1974 to 1978. Mulholland ruled as president/COO from 1981 to 1984. Tinker, along with the late Brandon Tartikoff, led NBC to prime time dominance in the 1980s. Littlefield helped keep it on top through the 1990s.

Wild about Harry

Attorney Mickey Gardner (above), who represents the likes of NATPE and the Distilled Spirits Council of the United States in Washington, has picked up a new client: Harry Truman. In his just published Harry Truman: Moral Courage and Political Risks (Southern Illinois University Press), Gardner persuasively argues that, with the exception of Lincoln, Truman did more to advance the civil rights of African-Americans than any prior president. By executive order, he integrated the armed forces and the federal government and appointed Supreme Court justices who shared his vision of equal rights for all. As the title suggests, Truman's efforts carried considerable political risk. Few white Americans supported his initiatives, and Southern whites vigorously opposed them.

MEDIA BIZ QUIZ

1. Disney Chairman Michael Eisner went to New Orleans to:

A) enlist the aid of voodoo priestess in assembling ABC's prime time schedule for the fall.
B) see if he can derail another career by talking someone into taking a top executive post at ABC TV.
C) convince cable operators that they should be thrilled to pay more for ABC Family and ESPN.
D) show Wall Street he

can take the heat by wearing a sweater in 90degree temperatures.

2. A survey of 600 TV viewers by a professor at Indiana University in Pennsylvania concluded that many viewers:

A) claim to know who committed the crime on *Law & Order* before the detectives do. B) would choose to "spend most of their time in heaven watching television."

McHale says picking great shows ain't so tough.

C) think they are friends with the actors they see on TV "even if they don't have any real friends."

3. At an NCTA panel, Discovery's Judith McHale revealed the network's secret for selecting programming:

A) "Dinosaurs, dinosaurs, dinosaurs."B) "We run our biggest ideas by Charlie Rose.

SPONSORED BY

For some reason, he has a golden gut for our kind of stuff."

1) C; 2) C; 3)

Answers:

Þ

C) "The bigger the teeth, the bigger the ratings." D) "Any nature program showing cute animals being born. Folks just love the birthing process."

Shining a Spotlight on Service

2002 SERVICE TO AMERICA SUMMIT

Presented by Bonneville International Corporation and the National Association of Broadcasters Educaton Foundation.

A special day when broadcasters come together with representatives from nonprofit organizations and the public policy sector to discuss ways to better serve their communities.

Monday, June 10 Ronald Reagan Building and International Trade Center Washington, DC

SYMPOSIUM: 10 a.m. - 2 p.m.

A CELEBRATION OF SERVICE TO AMERICA AWARDS: 6 p.m. - 9:30 p.m.

GUESTS OF HONOR Rudy Giuliani, Former NYC Mayor Mary Hart, Entertainment Tonight

MASTER OF CEREMONIES Cokie Roberts, ABC News

BROADCASTING CABLE PLATINUM SPONSOR

For additional information call (202) 775-2550 or visit www.nabef.org

STRANDARD,

People

FATES&FORTUNES

Broadcast TV

Chuck Chiocco, local sales and marketing manager, WXTV(TV) Paterson, N.J., promoted to general sales manager, WXTV(TV) Paterson, N.J./WFUT-TV Newark, N.J./WFTY-TV Smithtown, N.Y.

Cable TV

David Blau, director, business operations, Central division, Cox Communications, Las Vegas, promoted to VP.

Programming

Appointments at Lifetime Television, Los Angeles: Jon Landa, director, affiliate sales and marketing, ESPN Inc., Burbank Calif., joins as VP. distribution and field marketing; Mark Garner, senior director, business development, Carorder.com, Austin, Texas, joins as regional director; Carla Cortis, director, affiliate relations, Los Angeles, joins as regional director; Antoinette Brown-Leon, director, corporate local ad sales, A&E Television Networks, Los Angeles, joins as regional director.

Appointments at Hallmark Channel: **Terry Taylor**, executive VP, sales and marketing, Directrix Inc., Northvale, N.J., joins as regional VP, Eastern region, network distribution and service, New York; **Laura J. Lee**, region manager, affiliate sales, E! Entertainment, Chicago, joins as manager, South Central region, network distribution and services, Chicago; **Jesús Aranda**, VP/media director, Latin

America and Caribbean. Universal McCann, Miami, joins as VP, marketing, Latin America, Crown Media International Inc., Miami: appointments in Hong Kong: Betty Ho, director, analysis, iamasia, Hong Kong, named research, manager, Asia: Laxmi Hariharan, associate director, Crown Media International LLC, Hong Kong, promoted to marketing director, Asia; Jenny Tan, advertising account manager. promoted to director, advertising sales.

Evan Shapiro, VP, marketing, Court TV, New York, promoted to senior VP.

Appointments at National Geographic Channel, Washington: John Bowman, VP, executive producer, production, promoted to VP; Viraj Verma, deputy production manager, New York Times Television, New York, joins as production manager: Brian Fox, senior art director, promoted to design director; Jamie Reesman, national director, marketing, High Speed Access Corp., Denver, joins as director, marketing; Christine Searight, VP, marketing, PlanetServices.com, Herndon, Va., joins as director, ad sales marketing; Jennifer Williams, senior producer, content and partnership, Starbrand Communications Inc., McLean, Va., joins as manager, program scheduling.

Changes at Banyan Productions, Philadelphia: Kathryn Goree, director, programming has retired; Chris Emmanouilides, co-director, programming, named director and adds to his duties director, special projects.

Alexandra Soumbeniotis, manager, public relations and marketing, CN8, Philadelphia, promoted to director, marketing and affiliate sales, CN8 and CN8.tv.

Mary Corigliano, VP, marketing, Zilo Networks Inc., New York, joins MuchMusic USA, New York, in the same capacity.

Ted Leuci, manager, event marketing, Cablevision, Jericho, N.Y., named supervisor, advertising sales, Bravo Networks, Jericho.

Radio

Dave Gordon, interim GM, San Antonio cluster, Salem Communications Corp., appointed GM, KLUP(AM) Terrell Hills, Texas/ KSLR(AM) San Antonio.

Chris Wegemer, executive in charge, programming, Hollywood Hamilton's Weekend Top 30 Countdown, Los Angeles, joins EWTN Global Catholic Network, Birmingham, Ala., as VP, marketing.

Journalism

Mike Rizzo, executive producer, sports, ABC Radio Networks, New York, promoted to GM, news and sports coverage, ABC News Radio.

Joyce Taylor, anchor, KIRO-TV Seattle, returns to KING-TV Seattle, in the same capacity.

Aditi Roy, reporter, KHQ-TV Spokane, Wash., joins WCAU(TV) Philadelphia, as general assignment reporter.

Chris Riva, sports director/ main anchor, WGBA(TV) Green Bay, Wis., joins KWGN-TV Denver, as sports anchor.

Jenna Wolfe, weekend sports anchor, WPHL-TV Philadelphia, joins *MSG Sports Desk*, New York, as reporter/fill-in anchor.

Technology

Neil Goldberg, VP, entertainment, DIVA, Redwood City, Calif., named senior VP, programming, TVN Entertainment, Burbank, Calif.

Advertising/Marketing/PR

Martyn Straw, president, Interbrand U.S., New York, named chief strategy officer, BBDO, New York.

Craig Stephenson, international sales director, Tribune Media Services, Toronto, Canada, promoted to executive director, video publishing division.

Satellite

Carmen González-Sanfeliu,

director, Latin American business development, Williams Communications, Tulsa, Okla., joins PanAmSat Corp., Coral Gables, Fla., as VP, Latin America.

William Gerski, senior VP, sales and marketing, Golden Sky Systems Inc., Kansas City, Mo., joins Sirius Satellite Radio, New York, as VP, independent distribution.

> P. Llanor Alleyne palleyne@cahners.com 212-337-7141

People

THE FIFTH ESTATER

Turner's chief shopper

Katz acquisitions help drive TNT, TBS, Cartoon successes

s Turner Entertainment's chief programming buyer, Jonathan Katz can't afford to miss a movie or TV show. Every new film or series might be a prospective purchase for his stable of cable networks.

Katz buys for Turner's diverse portfolio of entertainment networks, from Turner South to Cartoon Network to TNT. His selections help drive the successes at TNT, TBS Superstation and Cartoon, which regularly rank among cable's highest-rated nets.

Unfortunately, he says, "there isn't a formula" for acquiring programming. "Each network has priorities, a distinct brand, and demographic and psychographic targets."

Katz took charge of Turner's acquisitions group in January 2002, after long-time department head Bob Levi retired. He had been Levi's deputy for two years.

His goals are simple: "Naturally, you always want to buy a hit." Recent acquisitions include CBS drama *Judging Amy* for TNT and

theatrical films *Legally Blonde* and *Lara Croft: Tomb Raider*.

Whenever possible, he looks to share programming, such as movies that run on TNT and TBS. "Economic conditions," he says, "are dictating that we have to spread our costs and risk across multiple platforms."

A *Sopranos* fan who also is hooked on movies and news, Katz notes that a hit show on a broadcast network might not be a good fit for his cable channels. "There are no blackand-white rules. Buys depend on what a network needs."

His biggest properties, TNT and TBS, have developed very different programming needs. Turner executives have been working hard in the past year to differentiate the two. TNT hypes its "We Know Drama" brand and has added off-nets *Law & Order* and *The X-Files* to back it up. *Judging Amy*, which draws strong female demos on CBS, fits the mold. "The focus on drama is not a constraint," Katz says. "It provides me with a clear guide of what I'm interested in."

TBS, meanwhile, pushes comedy and action. In September, it will launch an earlyevening comedy block of *Seinfeld*, *Friends*, *The Drew Carey Show* and *Home Improvement*. Most acquired movies are in the comedy and action genres.

Buying programming for cable networks never figured in Katz's early career plans. He spent 14 years in local news and production and program-

Jonathan Katz Senior Vice President, Program Planning & Acquisitions, Turner Entertainment Networks

B. July 7, 1967, Tuscaloosa, Ala.; BA, broadcast & film, University of Alabama, 1989; news producer, WCFT-TV Tuscaloosa, Ala., 1983-87; production manager, WDBB-TV Birmingham, Ala., 1987-89; senior promotion producer, WTOG-TV Tampa/St. Petersburg, Fla., 1989-90; promotion manager, WJZY-TV Charlotte, N.C., 1990-92; advertising, publicity and promotion director, WTOG-TV, 1992-96; director, programming and promotion, WTOG-TV, 1996-97; VP, marketing, CNN Newsource Sales, Atlanta, 1997-2000; current title since October 2000; m. Shelby, Oct. 31, 1992; child: Zachary (4)

ming at stations across the Southeast, including three tours at W/TOG-TV Tampa, Fla. He had jumped into television at 16 as a news producer for WCFT-TV in his hometown of Tuscaloosa, Ala., where his mother taught linguistics and his father still teaches broadcast and film at the University of Alabama. "There was no escape from the business in my house," Katz recalls. "But I wouldn't have had it any other way."

Katz worked at WCFT-TV through his college years at the University of Alabama, where he majored in, not surprisingly, broadcast and film. After graduating in 1987, he stepped up a market, to WDBB-TV in Birmingham as production manager.

His run in local news ended 10 years later. CNN Newsource Sales needed a head of marketing in Atlanta, and Katz made the jump. Newsource manages CNN's relationships with local stations. He says he was very comfortable with the idea of marketing a national news product to local stations. "Your constituents might change, but creating value and satisfied customers does not."

After three years there, he learned that Levi needed a second in command.

Cable originals like *The Shield* and *The Osbournes* are stealing most headlines lately, but acquired programming still drives 70% of cable fare. Katz doesn't see that balance changing any time soon. "Acquiring programming is a long-term aim," he says. "The job is to acquire hit movies and series that fuel the future success."

—Allison Romano

BROADCASTING CABLE

HOW TO ADVERTISE IN THE CLASSIFIEDS

Classified Ad Rates:

BASIC LINE HELP WANTED ad - \$3.15 per word gross (20 word minimum)

SITUATIONS WANTED ad - \$1.70 per word gross (20 word minimum)

BOXED DISPLAY classified ad - \$267 per column inch gross w/ art. (Please note: Cable advertisers receive rate of \$182 per col. inch gross w/ art.)

Column inch is equivalent to $2^{3}/_{16}$ wide X 1" deep. 1 column width = $2^{3}/_{16}$ " 2 column width = $4^{5}/_{6}$ " 3 column width = $7^{1}/_{6}$ " BLIND BOX - \$35 extra charge, will forward replies.

Professional Cards Page Rates:

13X contract = \$122 per issue, 26X contract = \$117 per issue, or 51X contract = \$85 per issue. Size = $1^{10}/_{16}$ wide X 1"deep

Advertise your print ad online.

Visit our website www.tvinsite.com

We have a new issue every Monday!

Deadlines:

SPACE AND MATERIALS DUE: Tuesday by 5:00 pm EST prior to the following Monday's issue date.

Payment: You may pay with a credit card, or we can bill you per issue.

For more information, contact

Kristin Parker (Account Executive) email: kbparker@cahners.com Phone: 617-558-4532 Fax: 617-630-3955

ORDER BLANK	
Check Enclosed	Please indicate your preferences:
CREDIT CARD PAYMENT: C American Express Visa Masterca	Industry Category:
Cardmember Name:	Television Radio
Credit Card Number:	Allied Fields Interactive Media
Card Number Expires:	Job Category:
Name	
	Marketing U Technical
Company	
Address	Production D Research
CityStateZip	Accounting
Telephone Fax	Online:
E-mail	1 Week 2 Weeks
Please attach a type written copy of your ad to this o Broadcasting & Cable, 275 Washington St., 4th Flr., Newton, MA Fax Number: 617-630-3955 • kbparker@ca	A 02458 Attention: Kristin Parker

Television

NEWSCAREERS

38

MORNING REPORTER

KSBY-TV, NBC for the central coast of California. seeks a full-time morning reporter. The successful candidate will have one year if daily experience in a television newsroom, possess excellent live shot abilities, demonstrate good writing skills, be organized, and know how to communicate on-air. Reporting skills a must. Line-producing, anchoring, weather presentations all a plus. Send non-returnable VHS tape and resume to Personnel, KSBY-TV M, 1772 Calle Joaquin, San Luis Obispo, CA 93405. No phone calls. EOE,

Morning Anchor/Reporter

We have a 2 hour morning show and need an Anchor/Reporter with enthusiasm, personality and good news judgment, 2-3 years experience required. Send resume and VHS tape to: MA1-B&C, Box 44227, Shreveport, LA 71134-4227 FOF

BROADCAST/NEWS DESIGNER

WSMV-TV in Nashville, TN wants a great Broadcast/News Designer. Ideal candidate will have 2-4 years experience in news and broadcast design. Must be proficient in Photoshop, Illustrator and After Effects, 3-D and Duet experience is a plus. Individual will be a problem solver possessing strong design skills and cross platform computer skills. Ability to meet deadlines in a constant changing environment WSMV and Meredith Corporation are Equal Opportunity Employers. Please send resume and reet to: WSMV-TV, Attn: Personnel Administrator, 5700 Knob Road, Nashville, TN 37209

TV HOST/PRODUCER

Host/Producer needed fulltime for new nightly live interview television program being launched by WVPT Public Television in Harrisonburg, Virginia. Airing five nights a week the program will focus on local interest topics and include viewer telephone calls. Previous program hosting and producing experience in television or radio preferred. Bring your engaging host and strong producing skills to public television serving the beautiful Shenandoah Valley and Charlottesville areas of Virginia. Send resume, recent headshot photo, and if available on-air hosting sample on VHS to: WVPT TV, Attn: Executive Secretary, 298 Port Republic Road, Harrisonburg, VA 22801-3052. Requested materials will not be returned. EOE.

GENERAL ASSIGNMENT REPORTER

WPVI-TV in Philadelphia is looking for an energetic, creative storyteller who excels at breaking news. Prior TV reporting experience required. Schedule will include weekends and nights. Send resume & non-returnable VT (no calls/faxes) to Camille Edwards, Asst. News Director, WPVI-TV, Suite 400, 4100 City Ave., Philadelphia, PA 19131 EOE

ANCHOR WRGB in Albany, NY is looking for a main anchor to team up with our established female anchor on our 6pm and 11pm newscasts. You must be a topnotch journalist and a great communicator with a desire to be part of the community. Send a VHS tape and resume to: Beau Duffy, News Director, WRGB-TV, 1400 Balltown Road, Niskayuna, NY 12309. No phone calls please. EOE.

SALESCAREERS

LOCAL SALES MANAGER

Classifieds

Santa Barbara California Seeking a strong leader to head a robust television sales team in paradise. Must have media experience. Fax resume and cover letter to Cox CableRep at (805) 692-5930 or e-mail to kim.hardy@cox.com. EOE no phone calls

NATIONAL SALES MANAGER

KPOM/KFAA-TV, the NBC affiliate in Fort Smith/Fayetteville, AR is looking for a National Sales Manager with the ability to coordinate national sales efforts in accordance with Company goals and objectives, Experience in broadcast advertising or sales preferred. Send resume to: KPOM/KFAA-TV, Attn: Craig Castrellon, 15 S Block, Suite 101, Fayetteville, AR 72701. We are an equal opportunity employer.

LOCAL SALES MANAGER

WNAC/FOX Providence, Market 49, has an immediate opening for a Local Sales Manager. Prior broadcast sales management preferred and knowledge of the Providence market helpful. Ability to negotiate, control inventory, package creatively and budget accurately are some of the necessary skills. Talent for motivating a sales team and cultivating client relationships is a must. Send resume and cover letter to WPRI/WNAC, 25 Catamore Boulevard, East Providence, RI 02914, Attention: Ann McIntyre, General Sales Manager or e-mail amcintyre@wpri.com. EOE

GENERAL SALES MANAGER

KEVN FOX 7 TV in Rapid City, SD has an immediate opening for a GSM. Seeking an aggressive, energetic leader responsible for the overall sales effort, with future growth opportunities. Must have proven track record of sales success, including new business development and inventory management. Requires a hands-on attitude, experience in training and motivating sales teams, excellent written and oral communications skills and computer knowledge of TV Scan. Please send letter of introduction and resume to Cindy McNeill, GM, KEVN-TV, P.O. Box 677, Rapid City, SD 57709 or e-mail at cindym@kevn.com. EOE/no phone calls please.

OVER 150 JOBS AVAILABLE RSM-AE-LSM-NSM-GSM-GM

www.MediaRecruiter.com

America's #1 Ad Sales Job Site

LOCAL SALES MANAGER, WTNH-TV

This is an exceptional LSM opportunity: You'll lead the market's top team of 10 AE's at a LIN Television station with unique audience advantages. Proven abilities to lead and motivate a sales team, manage inventory, maximize shares, focus on special projects and expand new, direct business are required. Experience with Marshall Marketing and minimum two years of sales management strongly preferred. Send resume to: Roger Hess, WTNH-TV, 8 Elm Street, New Haven, CT 06510. roger.hess@lintv.com EOE, Drug Screen.

ACCOUNT MANAGER

WHPX Pax26 is looking for a new Account Manager to join the NBC/Pax sales team. The ideal candidate should have strong sales and prospecting skills. Computer knowledge and broadcast sales experience a plus. EEO. Please send vour resume to Bruce Fox, 20 Batterson Park Road Farmington, CT 06032 or by fax 860-677-5216.

GENERAL SALES MANAGER

Sinclair Broadcast Group's KOVB-TV Sacramento, a CBS affiliate, seeks proven topmarket General Sales Manager to lead our Sales, Traffic and Research. Qualified candidates will have experience in top-30 market environment and demonstrated abilities to provide positive leadership, build a winning team and act as an effective administrator. Fax resume to 916.374.1442, attn: L. Chun or email to Ichun@kovr.sbgnet.com. EOE. Drug-Free Workplace.

MISCELLANEOUSCAREERS

HAVE YOU GOT WHAT IT TAKES TO HELP LAUNCH CBS IN MARKET 53?

Clear Channel Television's CBS47 News in Jacksonville has immediate openings for the following positions: Executive Producer, Producer, Anchor, Reporter, Weather Anchor, Photographer and Assignment Editor. Rush your resume and VHS reel to: Jim LaBranche, News Director, WTEV/WAWS, 11700 Central Parkway, Jacksonville, FL 32224, No phone calls please. Clear Channel Worldwide is an equal opportunity employer.

RESEARCHCAREERS

RESEARCH DIRECTOR

The Television Bureau of Advertising is seeking candidates for a Research Director. Knowledge of advertising research sources and applications (including Nielsen, CMR, Scarborough and MRI), proficiency in computer usage and the ability to work independently are required qualifications. Prior television broadcast research experience is preferred. Send resume to susan@tvb.org, or mail to Susan Cuccinello, Sr. VP Research, TVB, 3 East 54th Street, 10th Floor, NY, NY 10022, EOE

PROMOTIONCAREERS

PROMOTIONS/MARKETING

Dominant small market leader looking for creative person to head our promotion and marketing efforts. Responsible for on-air station promotion, organizing station events and community relations. Also work with sales team and station clients. We're looking for someone with previous TV promotion experience who is ready to lead us to a new awareness and image level. Send cover letter and resume along with VHS tape of work samples to: Roy Frostenson, GM, KNOE-TV, PO Box 4067, Monroe, LA 71211. EOE.

Television

PRODUCERCAREERS

TELEVISION

Int'l Producer Req. a bach degree or higher in a liberal arts field & 5 yrs of exp in the job offered or 5 yrs of exp working in public rel or journalism. All of stated exp must incl researching, summarizing & analyzing daily int'l news & liaising with offices of heads of state & other int'l dignitaries. Must also have exp with develop of websites. Must be willing to travel on short notice. Liaise with offices of heads of state, int'l dignitaries & other high-profile guests to plan and coord booking of interviews for news, talkshow programming, incl performing background research. establishing & maintaining contacts, drafting correspondence & performing other public relations functions. Develop, update & maintain show website, 40 hrs/wk, Job located in Los Angeles, CA. Send resume to C. Stevenson (Ref IP), 820 First Street, NE, Washington, DC 20002.

EXECUTIVE PRODUCER

KTRK-TV is looking for an Executive News producer to oversee our Special Project Unit.

Applicants should have strong ability to coordinate several specialty news units. Excellent news judgement and decision making abilities are required, as well as the ability to conceive and develop special and promotable segments. Applicants should also have significant experience producing newscasts and breaking news coverage in a major market.

The successful applicant must be able to supervise and motivate a diverse group of professionals. The ability to work with other departments is essential, as well as the ability to tactfully coordinate coverage with other stations and ABC News. Candidates should also be ready to translate broadcasting skills to the Internet.

Applicants must not only possess the talents of an outstanding producer, but must be able to constructively teach others.

Interested applicants should send a resume, references, cover letter to:

Dave Strickland, News Director, KTRK-TV 3310 Bissonnet St., Houston, TX 77005 No telephone calls. Equal Opportunity Employer M/F/V/D * Strong Internal Candidate

FORSALEEQUIPMENT

PRE-OWNED EQUIPMENT

Broadcast - Production - Satellite

Digital - Analog

(210)363-7800

CAPTIONSERVICES

Classifieds

ACCOUTNINGCAREERS

ACCOUNTING MANAGER

WFAA-TV is looking for an Accounting Manager. This position will report to the Controller, and will be responsible for and assisting in financial accounting and reporting, for the month-end closing, supervising accounting staff, establishing relationships with other managers and the general manager, and serving as back up to the Controller. The qualifications/experience include: a college degree with a major in accounting or related field, 3-4 years general accounting experience, 1-2 years supervisory experience. Broadcasting experience is required, and an MBA or CPA a plus. Proficiency with Microsoft products and accounting software needed.

Please send all resumes to: WFAA-TV, Attn: Human Resources, 606 Young Street, Dallas, Texas 75202

WFAA-TV INC. IS AN EQUAL OPPORTUNITY EMPLOYER. A SUBSIDIARY OF THE BELO CORP.

EXECUTIVECAREERS

VP, PROGRAMMING & OPERATIONS

New England Sports Network (NESN), a regional sports network owned by the Boston Red Sox and Boston Bruins, is looking for a VP, Programming and Operations. Responsibilities will include program development, production and scheduling. This position requires a team-oriented manager capable of providing the overall strategic vision and creative direction of the program schedule. Requirements include min. 5 years of senior level programming, scheduling or program planning experience; cable television or sports programming is a plus. Bachelors degree or greater is required. Send resume to: Raymond Guilbault, NESN, CFO, 70 Brookline Ave. Boston, MA 02215, or fax to (617) 267-0796. NO PHONE CALLS PLEASE. EOE.

CREATIVESERVICES

DIRECTOR OF CREATIVE SERVICES, MARKETING AND DESIGN

Wanna win? Then we want to talk to you. KATU in Portland, OR, is looking for an achievement-motivated leader. If you can perform exceptionally well as a coach, keenly as a senior department head, and adeptly in business to business and corporate situations then Fisher Broadcasting has a rare opportunity for you. Talk to us. We're looking for a gem*a Director of Creative Services, Marketing and Design. We're on the move. Bring your energy and help take us take KATU to the top. Send us a letter and resume. (We'll ask for the tape later.) Check out the job details at katu.com. Send written materials to Rolonda Stoudamire, Human Resources KATU, 2153 NE Sandy Bivd. Portland, OR 97207. KATU is an Equal Opportunity Employer.

Radio

SALESCAREERS

EXPERIENCED SALESPERSON

Radio stations KAGH / KWLT have immediate openings for experienced salesperson...could lead to Sales Manager. Also Salesperson-Announcer ... great opportunity in a good small market ... send tape and/or resume to Barry Medlin, Box 697, Crossett, AR. 71635 or call 870-364-2182. EOE.

STATIONS**TOBUY**

IMMEDIATE CASH FOR PURCHASING OR LEASE OF

SMALL MARKET STATIONS

1-800-330-7292

Allied Fields EMPLOYMENTSERVICES

Radio & TV Jobs in the Beautiful Northwest! Washington State Association of Broadcasters Job Bank.

Phone: 360-705-0774 Fax: 360-705-0873 www.wsab.org

COLLECTIONAGENCIES

POINT-CLICK-COLLECT With The Media Collection Dream Team

Attorney (former broadcast/cable and sales manager Katz, Petry, Lifetime and NBC-TV) and staff representing America's Top media firms for 15 years announces it's interactive credit & collection center:

www.ccrcollect.com

- Place claims and receive acknowledgements and status reports on line.
- * View relevant media specific articles on a wide variety of business management
- subjects. Examine our Media Credit & Collection procedures, services and contingent fees.

or Call/Write: CCR * George Stella 1025 Old Country Rd., Ste. 403S Westbury, NY 11590 Tel: 516-997-2000 * 212-766-0851

Fax: 516-997-2071 E-Mail: ccr@ccrcollect.com

If it has anything at all to do with Cable Television or the Telecommunications Industry... **B&C is the place to be!**

For more information, contact: Kristin at 617-558-4532, kbparker@cahners.com or Sarah at 617-558-4481 (CA Only), sjking@cahners.com

Classifieds Professional Cards & Services

du Treil, Consulting Lundin & Engineers Rackley, Inc. Sarasota. Florida 941.329.6000 WWW.DLR.COM Member AFCCE	CORPORATION CONSULTING ENGINEERS T901 Yarnwood Court Springfield, Virginia 22153 (705) 509 T00 fax (703) 5696417 MEMBER AFCCE www.cijc.com	Mullaney Engineering, Inc. Consulting Telecommunications Engineers 9049 Shady Grove Court Gaithersburg, MD 20877 301-921-0115 Member AFCCE	COHEN, DIPPELL AND EVERIST, P.C. CONSULTING COMMUNICATIONS ENGINEERS Domestic and International Since 1937 1300 "L" Street, N.W., Suite 1100 Washington, DC 20005 (202) 898-0111 FAX: (202) 898-0895 E-Mall: cdepc@attglobal.net Member AFCCE
John F.X. Browne & Associates A Professional Corporation Member AFCCE BROADCAST/TELECO/MUNICATIONS Bicomfield Hills, Mi Washington, DC 248,642,6226 (TEL) 202,293,2021 248,642,6027 (FAX) 202,293,2021 WWW, Jtxb. com	HAMMETT & EDISON, INC. CONSULTING ENGINEERS Box 280068 San Francisco, California 94128 MEE 707/996-5200 202/396-5200 www.h-e.com	HATFIELD & DAWSON Consulting Engineers 9500 Greenwood Ave., N. Seattle, Washington 98103 (206) 783-9151 Facsimile (206) 789-9834 MEMBER AFCCE	Cavell, Mertz & Davis, Inc. Engineering, Technology & Management Solutions 7839 Ashton Avenue Manassas, VA 20109 (703) 392-9090 Fax (703) 392-9559 www.cmdconsulting.com www.DTVinfo.com
CARL E. SMITH CONSULTING ENGINEERS AM FM TV Engineering Consultants Complete Tower and Rigging Services "Serving the broadcast Industry for over 60 years" Box 807 Bath. Ohlo 44210 (330) 659-4440	Denny & Associates, P.C. Consulting Engineers 301 768 5600 tel. 301 768 5620 fax www.denny.com Member AFCCE	WALLACE 101 West Ohio St. 20th Floor Indianapolis, IN 48204 Dennis Wallace Wollocediv@ool.com SPECIALIZING IN DIGITAL TELEVISION	NATIONWIDE MONITORING SERVICES, INF PO BOX 1829 Hendligen KY 42419-1829 P. 270 869-1068 E-mail info@hghtmonitering.com Incandescent and strobe lights. Reporting and Solutions, HVAC, Doors, Alarms, Generators, Temperature, Humidify and others. Notification via fax, e-mail, phone, and beeper. Reporting and/or Filing to FAA, Owner or Other
Munn-Reese, Inc. Broadcast Engineering Consultants	то	WER/ANTENNA CONSULTA	NTS
P.O. Box 220 Coldwater, Michigan 49036 Phone: 517-278-7339 Fax: 517-278-6973 www.munn-reese.com	Advertise in the Professional Cards and Services Section & get the results you need!	SHOOLBRED ENGINEERS, INC. STRUCTURAL CONSULTANTS Towers and Antenna Structures Robert A Shoobred, P E 1049 Morrison Drive Charleston, SC 29403 (843) 577-4681 Email bob@shoolbred com	NATIONWIDE TOWER COMPANY, IN ERECTIONS ' DISMANTLES ' ANTENNA ' RELAN ULTRASOUND ' STRUCTURAL ANALYSIS ' PAIM INSPECTIONS ' REGUY ' ENGINEERING P.O. 80X 1829 HENDERSON, KY 42419-182 PHONE (270) 869-8000 FAX (270) 869-8500 E-MAIL: hjohnston@nationwidetower.com 24 HOUR EMERGENCY SERVICES AVAILAB

Nielsen ratings and more.

In this aggressive market, it is imperative that your advertising message targets your specific audience. This is where Broadcasting & Cable can work for you:

· Commercial TV Stations· TV Markets & Networks · Local News Stations · Cable Networks

B&C has a circulation of 36,000 and is published 52 times a year.

Please contact: Kristin Parker at 617-558-4532, kbparker@cahners.com

ADVERTISE THE EASY WAY WITH YOUR BUSINESS CARD! CALL 617-558-4532 FOR MORE INFORMATION

Editorials

COMMITTED TO THE FIRST AMENDMENT

Brought to you in living HDTV

We were prepared to roast some peacock this week after seeing a story elsewhere suggesting NBC was planning to leak false fall schedules in an attempt to keep us poor media types from stealing its upfront thunder. NBC flatly denied the charge, so, absent any independent evidence of our own, we will take the bird at its word. Had the story been true, however, we would have pointed out that lying once is like adding a drop of black paint to a can of white. You can't take it back, and it irrevocably taints the product, which in this case would be the network's credibility. Enough said.

Instead of roasting, we want to toast the network for its decision to add more HDTV to its prime time lineup this fall. NBC wouldn't say exactly how much. The same thunderprotecting secrecy that prompted the report about false schedules may also be behind its reticence on HDTV details, but our recollection of earlier conversations with executives on this topic is that it will be a large portion of its prime time lineup. We hope so.

As we said last week in this space, programmers must step up to the plate. Although NBC has done the kind of big-ticket sports event—Super Bowl, Triple Crown, basketball—that is arguably the best advertisement for the technology, it's in broadcasters' best interests to get in the habit of HDTV.

Upbeat in New Orleans

If you look simply at the numbers, you might conclude that last week's NCTA convention was a downer. At 17,000 and change, attendance was down 30% from last year in Chicago, 45% from two years ago. But focusing on those numbers is a mistake. It's like saying the whole band didn't show up, just Wynton and Ellis Marsalis. The crowd was small, but good. With a few notable and excusable absences, cable's top executives turned out: operators, programmers, hardware vendors, Washington reps, everybody. Even billionaire cable investor Paul Allen cruised up the Mississippi to hold court on his yacht. John Malone and Ted Turner would have made the show complete, but only for old time's sake.

With NATPE's demise and NAB's inexorable transformation into a professional audiovideo show, NCTA has emerged as the premiere TV convention. If you tired of cable, you could talk broadcasting with Karmazin (CBS), Chernin (Fox), Kellner and Parsons (The WB), and Eisner and Iger (ABC).

NCTA would have preferred more people in the seats and aisles (and the revenue they represent), but it accomplished what it wanted. Through the panels and exhibition, it declared to the world, particularly Washington and a skeptical Wall Street, that cable is healthy and a technological leader pushing deeply into high-speed Internet access, HDTV and VOD. It sent the message. Now it must wait to see if it was received.

Foreign Air \$350, Foreign Surface \$199, A reasonable fee shall be assessed to cover handling costs in cancellation of a subscription. Back issues: except for apocial issues where price changes are indicated, angle copies are \$7,95 U.S. \$10 loweign, Please address all subscription. Back issues: except for apocial issues where price changes are indicated, angle copies are \$7,95 U.S. \$10 loweign, Please address all subscription. Back issues: except for apocial issues where price changes are indicated, angle copies are \$7,95 U.S. \$10 loweign, Please address all subscription. Back issues: except for Broadcasting & Cable, PO Box 15157. North Hollywood, CA 91615-5157. Microfitm of Broadcasting & Cable is available from University Microfilms. 300 North Zeeb Rd. Ann Arbor, MI 48106 (800-521-0500). Reed Business information does not assume and hereitry to be and any labelity to any person for any lose or damage caused by errors or onisations in the material contained herein, regardless of whether such errors result from negligence, accident or any other cause whatsoever. Broadcasting & Cable was founded in 1931 as Broadcasting: The News Magazine of the Fifth Estate. It now incorporates Broadcasting-Telecasting, introduced in 1945; Television, acquired in 1961; Cablecasting, Introduced in 1972; Broadcasting & Cable, introduced in 1983, Broadcasting & Cable is a registered trademark of Reed Publishing (Nederland) B.V., used under license. Televisel & weeke It was named Broadcasting & Cable in 1983, Broadcasting & Cable is a registered trademark of Reed Publishing (Nederland) B.V., used under license. Televisel is a registered trademark of Reed Publishing (Nederland) B.V., used under license. Televisel is a registered trademark of Reed Elsevier Inc. "Reg. U.S. Patent Office.

The Fifth Estate TELEVISION Broadcasting #

BROADCASTING CABLE

www.broadcastingcable.com

Harry A. Jessell/Editor IN CHIEF/212-337-6964 P.J. Bednarski/Editor/212-337-6965

REED TV. GROUP William McGorry/Sentor VP/212-463-6543 Lawrence Difver/VP and GROUP DULISHER/212-463-6544 Marianne Paskowski/GROUP EDITORIAL DIRECTOR/212-463-6582 Carol Jordan/GROUP DEPUTY EDITORIAL DIRECTOR/212-463-6512 William Knight/GROUP DESIGN DIRECTOR/212-463-6512 Rawle Moore/DIRECTOR of FINANCE/212-463-6545

EDITORIAL/NEW YORK

Harry A. Jessell/Editor. In Chite/212-337-6964 P.J. Bednarski/Editor/212-337-6965 Stephen McClellan/Derury Editor/212-337-7023 John M. Higgins/Derury Editor/212-337-7024 Susan Qualtrough/ManaGine Editor/212-463-6432 Ken Kerschbaumer/Assistant ManaGine Editor/212-337-7027 Linda Moss/Contributine Editor/212-337-7027 Linda Moss/Contributine Editor/212-337-704

DESIGN/NEW YORK

Todd J. Gast/Art DIRECTOR/212-337-7017 Mfguel Romero/Assistant Art Director/212-337-7144 EDITORIAL/WASHINGTON

Donald V. West/EDITOR AT LARGE/202-463-3701

John S. Eggerton/DEPUTy E01108/202-463-3712 Dan Trigoboff/SEMIOR E0108/301-260-0923 Paige Albiniak/ASSISIANT E01108/202-463-3708 Bill McConnell/ASSISIANT E01108/202-463-3706 Kim McAvoy/Contributive E01108/202-463-3711 Doris Kelly/OFFICE MANAGER/202-463-3711

INTERNET/NEW YORK Dave Levin/Director of Web Operations/212-463-6736

ADVERTISING/NEW YORK

Paul Audino/Publishing Director/212-337-7111 Rob Payme/Nattowal Sales Manager/Stectal Projects/212-337-7022 Yvonne Pettus/Regional Sales Manager/212-337-6945 Cheryl Mahon/Regional Sales Manager/212-463-6528 Dana Levitt/Marketing Steviets Director/212-463-6566 Georgina Sculco/Art Director.Creative Services/212-337-7154

ADVERTISENG/LOS ANGELES Marcia Dreutt/Adventising Director/323-549-4114 Eric Low/Salts Coordinator/323-549-4113 Chuck Bolkcom/Director of Technology Adventising 775-852-1290: Fax 775-852-1291; email: chuckbolk@adl.com

Advertising/Asia

Yukari Media Inc./Masayuki Harihara 81-66956-1125; Fax 81-66956-5D15 Classified Advertising/Newton, Mass

Kristin Parker/Account Executive/866-258-1075 Neil Andrews/Account Executive/866-258-1075 275 Washington St., Newton, Mass. 02458; Fax 617-630-3955

EVENTS

Sandy Friedman/Director, Special Projects/212-463-6740 Carolyn Gibson/Convention Services Manager/303-470-4832 Steve Labunski/Special Events Sales/212-889-6716

PRODUCTION/NEW YORK David Rice/Production Manager/212-463-6524 Farrah Aponte/Production Assistant/212-463-6571

CIRCULATION/NEW YORK John LaMarca/Circulation Director/212-337-7080

SUBSCRIPTIONS/DELIVERY BRDADCASTING & CAULE: 800-554-5729 Online Customet Service: www.pubService.com/Ch.htm BROADCASTING & CAUL FRANDOK: 800-551-8110 TV FAX: 800-554-5729. MULTICANNEL NEWSMAY: 800-563-9056

LISTS/REPRINTS Amme-Marie LeGrand/List Rental/800-323-4958 ext.2251 Tom Michals/Reprints/651-582-3800/tlmichals@teprintservices.com

OFFICES New York: 245 W. 17th St., 10011 / 212-645-0067; Edit Fax: 212-337-7028 or 212-463-6610; Ad Fax: 212-337-6948 Washington: 1627 K Street NW, 20006 202-463-3711; Edit Fax: 202-463-3742 Los Angeles: 5700 Wilshire Blvd., Suite 120, 90036 323-549-4100; Edit Fax: 323-965-5327; Ad Fax: 323-965-2432

REED BUSINESS INFORMATION Jim Casella/Chief Executive Officer Tad Smith/President, Media Olysion Dan Hart/Vice President, Finance Sol Taishoff/Founder and Editor (1904-1982)

Broadcasting & Cable (ISSN 0007-2028) (USPS 0066-0000) (GST #123397457) is published weekly, except at year's end when two issues are combined and for one week in April, when it is published semi-weekly, by Reed Business Information, 245 W. 17th SL, New York, NY 10011. Broadcasting & Cable copyoph 2002 by Reed Elsevier Inc., 275 Washington SL, Newton, MA Q 2159-1630. All rights reserved Penodicals postage paid at New York, NY, and additional making offices. Canada Post IPM Product (Canada Distribution) Sales Agreement No. 0607533, Postmaster, please send address changes to: Broadcasting & Cable, PO, Box 15157, North Hollywood, CA 91615-5157, Rates for non-qualified subscriptions, including at Issues: USA \$159, Canada \$219 (Includes GST), Poregn Art \$350, Foreign X relaces \$199, A reasonable tee shall be assessed to cover handling costs in cancellation of a subscription. Back issues: except for special issues where price changes are indicated, single copies are \$7.95 U.S., \$10 foreign. Please address all subscriptions, Back issues: P.O. Box 15157, North Hollywood, CA 91615-5157. Microfilm of Broadcasting & Cable, as valued form University Microfilms. 300 North Zebt Rd, An Arbor, MI 48106 (800-521-0600), Reed Business Information des not assume and hereby disclarms any liability to any person for any loss or damage caused by MI 48106 (800-521-0600). Reed Business Information des not assume and hereby disclarms any liability to any person for any loss or damage caused by Market Back Back as order and assored by a case of admage caused by Market Back Back as order and assored back and back not and so of damage caused by Market Back Back as order assored as order back assume and hereby disclarms any liability to any person for any loss or damage caused by Market Back Back as order assored back back as order back as a disclared back as a single back as a back asteriores or transpace as order

AWRT Luncheon Series

Co-Sponsored by New York Women in Film & Television presents:

Developing Winning The Cable Difference Programming Franchises by Focusing on the Brand

Join the AWRT New York City Chapter as we discuss programming and branding at our annual Cable Television Luncheon. We'll ask questions and talk about issues like:

- What comes first...the brand or the programming?
- What determines a hit critical acclaim, ratings, advertiser support?
- What happens when the programs don't support the brand?
- The economics behind the hit advertising, repurposing/multi-platforms, syndication rights.
- The merchandising of a hit.
- Acquisition vs. in-house production home grown stars vs. acquired.
- The influence of advertisers on program content.

Moderator:

Lisa Bernhard, Managing Editor, TV Guide

Speakers:

Art Bell, EVP, Programming & Marketing, Court TV Rick Haskins, EVP, Lifetime Brand, Lifetime Entertainment Services Cathy Tankosic, Senior Vice President of Marketing, Comedy Central Bonnie Hammer, President & GM, SCI-FI Network Abbe Raven, EVP & GM, History Channel

Thursday, May 16, 2002

Networking Reception 12:30 p.m. - 1:00 p.m.

Luncheon/Panel 1:00 p.m. - 2:30 p.m.

Yale Club of New York

(50 Vanderbilt Avenue, 20th Floor, Grand Ballroom)

\$50 AWRT/NYWFT Members; \$60 Non-member; \$500 for table of 10 R.S.V.P. before May 12, 2002: (212) 481-3038 or E-mail: mgmtoffice@aol.com, www.awrtnyc.org

We gratefully acknowledge corporate sponsors:

ABC, Inc., AMC/WE:Women's Entertainment, Ad Council, Arbitron, Inc., ASCAP, The Cahners TV Group, Harris Media, LLC, Impact Manhattan, Interep Radio, Lifetime TV, NBC TV,

Petry TV/Blair TV, Quinn Fable Advertising, Radio Advertising Bureau

NEXT GENERATION OF DISCOVERY THE FUTURE IS NOW

Discovery HD Theater™ as the programming there HD truly makes a ofference. Nothing else even comes close.

Discovery On Demand[™] complements your movie SVOD offering. More customer retention more digital revenue.

Choice 10 Discovery[™] delivers our best—free to your customers—right from your server.

Discovery School Video Library[™] lets schools access our awardwinning programming when they want it—no hard copies.

Travel.

National Accounts: 704-557-2413

Western Region: 301-771-5641

Eastern Region: 704-557-2445