Reality TV and New Media Distribution
Fall 2008 Professor Straus

· GROWTH OF MEDIA TECHNOLOGY
· 1950 – Color TV
· 1960 – Handheld still cameras
· 1970 – Cable, remote control, satellite
· 1980 – Atari, walkman, Beta, VHS
· 1990 – Nintendo, cell phone, internet, PPV, DVD
· 2000 – TiVo, portable devices, HDTV, blackberry

· CROSS PLATFORM MEASUREMENT
· Can’t measure it, can’t sell it
· TV + Online + VOD + Mobile
· TV Platforms – out of home (bars, etc)
· VOD
· Online
· Mobile
· Total Audience Measure (TAMi)
· Total exposure to a particular episode
· Total exposure to a platform trending over time

· TV STRUCTURE
· Networks
· Owned and operated
· Affiliates
· Cable
· Better signal
· Not stations
· Subscription based access (HBO, Showtime, etc)
· Ted Turner invented “Superstations”
· TBS
· WGN
· Linear programming – signal only, no consumer control
· Non-linear – DVR, VOD, streaming

· RATINGS
· Rating - percentage of total HH/persons tuned into a specific program or station
· Share – percentage of persons watching a specific show
· HUT/PUT – percentage of homes/persons with TV sets on
· Page views measure online
· C3- commercial television plus 3 days of playback

· LICENSE FEES
· Ad supported – streaming
· Electronic sell-thru (EST) – permanent download (e.g. iTunes)
· Negotiations about linear v. non-linear rights
· Want to get as many non-linear rights as possible
· EST
· Streaming
· Scripted model
· Producer/studio → Network → Distributor
· Deficit financing - Networks pay producer/studio 65% ***producer banking on syndication
· Began as 4 – 4 ½ term
· Evolved to 6 – 6 ½ term w/more money upfront
· Perpetual
· Now – dramas 8 – 8 ½ and comedies 7 – 7 ½ term
· Breakage – money above and beyond initial license fee (e.g. guest star; going to Detroit) typically split 50 -50, but can be 100% coverage
· Vertically Integrated Companies
· ABC Studios – ABC Network – impute a license fee to placate profit participants
· Studios may retain EST rights while network retains ad-supported distribution
· Geo-filter – allows or precludes consummation within a territory (e.g. U.S. and Canada)
· Alternative (Reality) Programming
· Production fee = 100% of production costs
· Distribution rights split 50 – 50
· Networks control all non-permanent, ad supported distribution
· Perpetual term for reality shows
· Flat rate or auditable – negotiable
· Product integrations split between producer and network

· TALENT DEALS
· Host, judge, VO, mentor (Tim Gunn “Project Runway), Models, choreographers
· Cycles – initial w/four more cycles (in CA, personal services K no more than 7 years)
· Example – 3 broadcast years up to 2 cycles at producer option
· Options are successive and dependent
· Example – 9 month rolling option once finished w/cycle (tie end cycle to a certain date) then have 9 months from that date
· Negotiating raises and fee increases – try to tie broadcast year vs. cycle
· Guarantee – all episodes produced/minimum of ___
· Pay or play – include exclusivity? Depends
· Pay or play – have to put on the show
· Exclusivity
· Determine medium (all television? Network? Primetime?)
· Priority – first call/first priority
· Should be reverse scheme, but is not, inverse
· Should be more money = more exclusivity, but not happening
· Commercial exclusivity – control whether or not they do commercials (can buy out)
· Force majuer – out of control event causing shutdown of production

· BEHIND THE SCENES DEALS (E.P./PRODUCER)
· Individuals
· EP fee
· Ownership
· Options
· LOCK Option – talent agent could ask for “locked for life” or could drop to consultant after a few years
· Exclusivity – in reality non-exclusive, but no material interference
· Credit – type of service
· Back end participation
· Amenities
· Production company/studio
· Is there an underlying format? If yes then network doesn’t get revenue share
· What is being ordered? Determines options
· Get perpetual term w/rolling 9 mos. Option
· Exclusivity of territory (of project)
· Ownership – usually production company
· New media rights – networks want non-linear rights
· Promo rights – online site
· Product integration
· Minimum guarantee
· Fixed compensation – EP fee; episodic compensation
· Contingent compensation
· Ratings bonus
· Back-end participation – revenue that happens outside original network buy
· Gross receipts – all money in (revenue)
· Product integration
· Home video/EST
· Syndication sales
· Foreign
· Merchandising
· Cable
· Net profit – full distribution fees + overhead
· Modified adjusted gross receipts – distribution fees negotiated (15 – 20 %) and overhead limited
· Adjusted gross receipts – no distribution fees (best for participant)
· Cleaning off network – after network broadcast, no deficit (as profit participant)
· Agency participation – 3-3-10
· Initial payment is 3 %
· Deferred net payment
· 10% of client’s definition (e.g. adjusted gross receipts)

· NEW MEDIA
· How to make money on a website?
· Impressions – ads on a page
· Page views
· Uniques
· Engagement (time spent)
· APP – ads per page
· Pages x Impressions = ads to sales
· CPM (costs per mille (1000)) – average CPM used to sell ads
· CPM = APP x Pageviews = impression/1000
· If don’t deliver impressions have to make good or don’t bill full amount
· Deal points
· Rights
· License – grant certain rights, but hold back others
· Joint venture - partners
· Acquisition –full rights
· Producer deal
· Term
· Territory (structure) - .com and U.S. use
· Foreign format/distribution
· Revenue
· All
· Less than all
· No ad revenue on site
· TV – modest back end if syndicated
· Network – no ad revenue
· Home video – 25% (into pot)
· EST – 25%
· Merchandising 50%
· Foreign 35%
· Costs
· Web
· Other
· What’s the definition of terms
· Contributions
· E.g. Fox and Modern Mom website
· Ad sales
· Distribution
· Portal (e.g. abc.com)
· 360
· Wide/agnostic – CBS – everywhere all the time
· Promotion
· Financing
· Controls
· Creative
· “meaningful creative control”
· Business
· Mutual
· Termination – what happens if fails
· Press/promotion
· Confidentiality
· Indemnity
· Insurance
· Errors and omissions
· IP issues
· Privacy lawsuits
· General liability
· Theft
· Slips and falls
· Ownership (IP)
· Publicity
· Guild
· Perez Hilton and “fair comment”
· Release
· Change enough of signature ideas that are ok
· Format/idea not protectable, it is the “expression of the idea”
· Spinoffs/”brand extenstion”
· Merchandise
· Sports drinks, etc
· Mobile
· Video
· WAP (wireless access protocol) – configured for mobile, usually 1 impression per page
· 3G (Apple) – bandwidth
· Inventory ads

· PRODUCT INTEGRATIONS AND SPONSORSHIPS
· Objective – influence consumer behavior
· Parties – constituents
· Brand company
· Ad/sales
· Regulate commercial claim – must be substantiated by ad/sales
· Integration producer and BA work together to ask what claims had to be substantiated
· “Frankenbite” – edit new sound in to prevent saying wrong thing
· Business affairs
· Producers
· Agent of brand
· Standards and practices
· Deal Points
· Required media buy
· 360 – creating on air content/online content/ad buy
· Guaranteed visual/verbal/talking points
· PR opportunities – look for a “tune in”
· Category exclusivity
· Payola rules – have to explicitly state when given money for ads
· Promotional consideration end credits
· Types of integrations
· Product placement – conspicuous location for brand recognition
· Sponsored promotion - brand funded show
· Trade-outs – donated items for opportunity to be seen (usually no guarantee)
· Production integration – used in creative content of show
· Organic integration – does not feel like a commercial, woven into storyline
· Implied endorsement – where actors actually using product
· Valuation
· Product integration fee
· No-fee brand placement
· Product placement fee – guarantee visual/verbal
· Ad/sales tells integration producer what a :30 spot would run and then charge above that

· COPYRIGHT/IDEA THEFT
· Main question – Did Δ copy Π’s work?
· Copying can be established by showing the following elements:
1. Access
· Was Π’s work widely disseminated?
· Did Δ have a special opportunity to view it?
2. Substantial similarity – even non-protectable elements can itself be protectable when particular sequence is strung together ***usually dispositive issue***
· Only protectable elements considered
· Less similarity required where access clear
· Defenses to infringement
1. Independent creation
2. Statute of limitations: 3years (cause of action arises with use)
3. Fair use – was Δ’s use minimal and intended to comment upon Π’s work rather than usurp the market?
· Pitches and submissions are integral part of business and the source of many of the legal claims
· Protected
· Original works fixed in a tangible form of expression
· Taped shows
· Scripts
· Treatments
· Outlines
· Written pitches
· Not protected
· Ideas or concepts not fixed
· Facts
· Titles, short phrases or slogans (though could be trademark)
· Scenes a faire – too generic e.g. gurney used in hospital show
· California law may protect non-copyrightable ideas or concepts
· Desny v. Wilder – focus of “idea theft” not on mere use of idea, but on use in breach of agreement between parties
· Vague ideas can be basis for claims
· Courts imply promises to pay if used
· Idea theft: Breach of contract elements
1. Π disclosed idea to Δ
2. Disclosure conditioned upon agreement to pay if used
3. Δ knew or should have known condition upon which disclosure made
4. Δ accepted submission
5. Δ used Π’s idea
6. Π’s idea had value
· KEY DEFENSE IS INDEPENDENT CREATION

· PENCE AMENDMENT
· Federal law requires producers of material depicting Actual Sexually Explicit Conduct (ASEC) to gather and maintain age records on performers (pornography)
· 2006 Pence Amendment – expanded requirements to include depictions of Lascivious Exhibitions of the Genitals or Pubic Area (LEG) (intended to titillate)
· Recordkeeping must maintain records and copy of footage
· Name
· Date of birth
· Legible photocopy of a government issued photo Id
· Must maintain records for 7 years
· At producer’s place of business separately from other records
· In hard copy or digital form
· With a designated custodian
· Organized alphabetically or numerically – each scene
· Labeling requirements
· Must label every copy of a covered work
· Place a statement in the end credits of any episode containing such footage describing the location of records, address, etc., and name of person responsible for them
· Expanded producer to include those who create, publish, or reproduce this content or make it available online
· Penalty for violations is imprisonment up to 5 years and fees

· LEGAL ISSUES RELATING TO PARTICIPANTS IN UNSCRIPTED PROGRAMMING
· Discrimination claims by applicants
· Contestant/Participant Claims
· Unfairness
· Releases signed by participants forfeited rights to sue producer Rosner v. ABC
· Personal injury
· Unwitting participant/emotional distress
· Defamation
· Breach of contract
· Releases
· Defamation provision
· Arbitration provision
· Vetting of Reality Contestants
· Diligence
1. Investigative
a) Background check
i. DMV
ii. Military history
iii. Reference checks
b) Legal/media risk assessment
i. State/federal criminal records
ii. Civil records (restraining orders/fraud)
iii. Professional licenses
2. Psych
a) MMPI 2 – detects mental illnesses/psychopathic deviance/depression
b) Consult with psycho therapist
3. Medical
a) Exam
b) Chemical panel
c) Urinalysis
d) EKG
e) Lung capacity
· Standard: Will a person harm himself or another or be a media risk?

· HIDDEN CAMERA SHOWS
· Issues
· Medical history
· IIED
· Assault
· False Imprisonment
· Two party/One party consent states
· CA Eavesdropping statute – if there is a reasonable expectation of privacy then cannot tape without the consent of both parties
· Nevada requires only one party’s consent
· Releases
· Advance release – have “mark” sign release as part of a “casting” for reality show and fill out an information sheet
· Applications vetted by psychologists to determine if marks are ok
· No-air release for when a party objects to the bit
· Pre and post reveal releases

· COMPETITION SHOWS
· Fairness – S&P there to ensure game is fair
· Releases

· SWEEPSTAKES/CONTESTS
· Prize – cash, car, merchandise or anything of value
· Chance – random; happenstance
· Consideration – given in exchange for opportunity to win
· Lottery – is the combination of all three: prize, chance and consideration
· Government runs lotteries so must get rid of either consideration or chance to have a contest or sweepstakes
· Avoid lottery through premiums and alternative means/method of entry “equal dignity”
· Premium – offer something of value in exchange for premium text messaging in addition to the chance to win
· Alternative means/method of entry – free method of entry must be adequately communicated to public
· Mail-in entry
· Possible internet entry
· Sweepstakes – prize + contest – NO CONSIDERATION
· Contest – prize + consideration – NO CHANCE
· Judging
· Skill set
· Examples of deemed contests are essay, American Idol, trivia
· Not deemed contest – “guess the jellybeans”, predictions beyond control (gambling, horse racing)
· Official rules – must be posted and cannot change once posted
· State registration/bonding
· Must get bonding and registration to get a sweepstakes
· Only if open to public (Bus Stop giveaway would not qualify)
· FL – must be 7 days prior
· NY – 30 days before and put up a bond
· Can exclude states where rules are unclear

· GAMESHOWS
· Federal regulations still in place after quiz show scandals involving the rigging of the gameshows – fraud on the American people
· Standards and practices make sure the regulations are followed
· Can also hire a compliance company
· Must disclose if contestants/participants received compensation from companies
· Game bible – what is game? How is it played? What happens if malfunction?
· 507/508 disclosure – employee signs that no sponsor has paid them in eschange for mention on air
· Payola rules – illegal; must disclose – “promotional consideration provided by…”
· Contestants paid 90 – 120 days after airing of show to make sure nothing comes up
· Contestants vetted
