6th Conference of the International Media Management Academic Association

NEW BUSINESS MODELS AND POLICIES FOR MEDIA AND CREATIVE INDUSTRIES--CHALLENGES TO RESEARCH AND TEACHING OF MEDIA MANAGEMENT

Lisbon, Portugal Universidade Nova de Lisboa / New University of Lisbon May 3-4, 2013

Thursday, May 2nd, 2013

<u> 16:45</u>

Registration (Gold and Silver registrants, i.e., registrants with dinner meal plan)

ID Building (Ground floor – Multiuse Room 1), Nova University, Avenida de Berna, 26

<u>17:45</u>

Bus transfer to dinner from the ID building, Avenida de Berna, 26

<u>18:15 – 19:30</u> Late Afternoon Reception and Meal Lisbon City Hall – Municipality Square, nº 18 - 1st floor (For Gold and Silver registrants) After meal, Bus transfer back to University

Friday, May 3, 2013

<u>09:00-09:30</u> Tower B, 1st floor lounge **Registration**

<u>9:30 – 9:45:</u> Tower B, 1st floor - Auditorium 1

Welcomes: Eli Noam (Columbia University) and Paulo Faustino (CIMJ – Research Center of Media and Journalism); Rui Cádima (New University of Lisbon/CIMJ).

<u>9:45 – 11:00:</u>

<u>Tower B, 1st floor - Auditorium 1</u>

Roundtable: New Themes and Topics in Media Industries and Strategies

Moderators: Paulo Faustino, (CIMJ – Research Center of Media and Journalism) and Eli Noam, (Columbia University).

Panelists: Patrick Badillo (Geneva University); Chris Scholz (Saarland University); Robert Picard (Oxford University); Kiyoshi Nakamura (Waseda University); Bozena Mierzejewska (Fordham University), Iva Biondić (University of Applied Sciences, Croatia)

<u>11:00 – 11:15:</u> <u>Tower B, 1st floor lounge</u> **Coffee break**

<u>11:15 – 12:30:</u>

Managing Media Functions – Parallel Sessions

1. Advertising

ID Building, ground floor - R 0.06

Moderator: Zvezdan Vukanovic (University of Donja Gorica)

- "Identifying relevant factors of newspaper advertising effectiveness" Cristóbal Benavides, Juan Ignacio Brito, Ricardo Leiva & Aldo Van Weezel – (Navarra University, Spain)
- "The Role of Advertising in the Digital Business Model of Newspapers" Andreu Casero-Ripollés & Jessica Izquierdo-Castillo – (University Jaume I, Spain)
- "Internal Brand Management in Small and Medium Sized Enterprises" Mike Friedrichsen & Martha Jagoda – (Stuttgart Media University, Germany)
- "Creative Industries Trends: Seduction by Advertisement Text" Milivoje
 Pavlovic (Megatrend University, Serbia)
- "The Amazing Strength of the Weakest Links: Transforming Media Value-Creation Chains into Value-Adding Webs" – Sabine Baumann – (Jade University, Germany)

2. Newsroom, Audience Research, and Media Strategy

ID Building, ground floor - R 0.07

Moderator: Sónia Virgínia Moreira (Rio de Janeiro University)

- "Newsroom Editors at the Crossroads: Ecosystemic Change" George Sylvie – (University of Texas, U.S.A.)
- "What is Driving the Circulation? An Investigation of the Characteristics of Successful Newspapers" – Christoph Sommer & Isabelle Krebs – (University of Zurich, Switzerland)
- Political Ideology and Perceived Quality of Television Channels by Viewers: The Mediating Role of Perceived Quality of News Programmes and Meaning of Television Quality" – Alberto Bayo-Moriones, Cristina Etayo & Alfonso Sánchez-Tabernero – (University of Navarra, Spain)
- "From Product to Service Categories and the Transformation of Audience Research" – Anna Viljakainen – (Technical Research Centre of Finland, Finland)

3. Iberian Session on Media Functions

ID Building, 1st floor - R 1.06

Moderator: José Alvarez (Juan Carlos University)

"The socio-economic impact of creative products and services in the development of creative industries" – Bruno Pires and Joana Cerejo – (Catholic University, Portugal)

- "La relación del consumidor con los media: nuevas tendencias de publicidade" - Consuelo Balado Albiol, Eva Breva Franch and Paula Lopes -(Jaume I de Castelló University, Spain)
- "Los gabinetes de comunicación, los nuevos gatekeeper de los medios de comunicación" - Pablo Vazquez Sande – (Santiago of Compostela University, Spain)
- "O Digital Signage como novo negócio midiático" Bruno Moreira Vieira -(Estácio of Sá University, Brazil)
- "New Business model for media" Pedro Garcia Alonso (Complutense University of Madrid, Spain)

<u>12:30 – 13:45:</u>

Lunch

Lunch Speaker: João Palmeiro- "Desafios dos Media em Portugal e na Europa", president of APImprensa, Portuguese Press Association, vice-president of EMMA European Magazine Media Association.

Moderator: Guiseppe Richeri (Università della Svizzera italiana)

<u>13:45 – 15:00</u>

<u>Tower B, 1st floor - Auditorium 1</u>

IMMAA-Perspectives Participant Roundtable I: New Approaches and Understandings to Media Management Research

Moderators: Alfonso Sánchez-Tabernero, Navarra University (Spain) and Rui Cádima, Nova University.

Short Introductory Panel 13:45-14:15

Panelists: George Sylvie (Texas University), Pedro Garcia Alonso (Complutense University of Madrid), Elena Vartanova (Moscow University), Robert Picard (Oxford University), Dominique Bourgeois, (University of Fribourg), Cláudia Loebbeck (University of Cologne).

14:15-15:00: Open Discussion

<u>15:00 – 15:15</u> Tower B, 1st floor lounge

Coffee Break

<u> 15:15 – 17:30</u>

Country Media Markets – Parallel Sessions

Developing and Emerging Media Markets
 <u>ID Building, ground floor - R 0.06</u>
 Moderator: Franco Papandrea (Canberra University)

vioderator: Franco Papandrea (Canberra University)

- "Media Management for Development: New Paradigms" Heather
 - Hudson (Alaska University, U.S.A.)

- "Business Model and Educational Video Games: An Exploratory Analysis"-Valérie-Anne Blyen, Heritiana Ranaivoson, Olivier Braet – (Brussels University, Belgium)
- "Role of State in the Hungarian Media System: Regulation and Market Distortion" – Agnes Urban – (Corvinus University of Budapest, Hungary)
- "Surviving in the transition economy a case of on-line newspaper in Ukraine" - Bozena Mierzejewska (Fordham University)

2. Advanced Media Markets

<u>ID Building , ground floor - R 0.07</u> Moderator: Dominique Bourgeois, (University of Fribourg)

- "Economic Effects of Convergence: The Case of Russian Daily Newspapers"
 Elena Vartanova, Andrei Vyrkovsky & Mikhail Makeenko (Moscow State University, Russia)
- "A Market Segmentation Approach to Business Model Innovation in the Newspaper Industry" – Anna B. Holm – (Aarhus University, Denmark)
- "Brazil in the Context of Media and Telecommunications Convergence (2011-2012)" – Sonia Virginia Moreira – (University of Rio de Janeiro, Brazil)
- "Complement or Substitute? The Internet as an Advertising Channel, Evidence on Advertisers on the Italian Market, 2005-2009" - Marco Gambaro – (Degli Studi of Milano University; Italy) & Riccardo Puglisi – (Pavia University, Italy)
- "Analyzing Impacts of Convergence on Business Model Strategies in Digital Television Broadcasting – Mapping Different Scenarios for Germany" – Paul Murschetz – (University of Salzburg, Austria) & Tom Evens – (University of Gent, Belgium)

3. Iberian Session on Media Markets

ID Building, 1st floor - R 1.06

Moderator: Rui Cádima (New University of Lisbon)

- "La crisis económica hipoteca el crecimiento de los grupos mediáticos que cotizan en los países periféricos de la Unión Europea" - Fátima Fernández Fernández – (Santiago de Compostela University, Spain)
- "Los informes integrados y la comunicación creativa son el futuro de la gestión de RSC de las radiotelevisiones públicas de la Unión Europea" -Tania Fernández Lombao - (Santiago de Compostela University, Spain)
- "La regulación del pluralismo en España frente a las nuevas tendencias europeas: el caso de la prensa escrita" - Maria Dolores del Pozo – (Santiago de Compostela University, Spain)
- "Success and Demises in the Portuguese Media" Rui Novais and Hugo Ferro – (Liverpool University, U.K.)

 "Barbaros a los Puertas. La industria audiovisual ante Internet" - José Alvarez - (Juan Carlos University, Spain)

<u>17:30– 19:00</u> <u>Avenida Marechal Gomes da Costa, n.º 37, 1849-030 Lisboa</u> **Media Company Visit (RTP Portuguese Radio and Television)** Departure and return by bus, from the university.

<u>20:30:</u>

Dinner

<u>Grand'Elias Restaurant</u> (Avenue Elias Garcia, 109/11, Lisbon) The restaurant is a 5 minute walk from the university and is the same subway stop as the university, Campo Pequeno.

Saturday, May 4, 2013

<u>09:00: - 09:30</u> Tower B, 1st floor - Auditorium 1

Guest Speaker: Alberto da Ponte: President of RTP (Portugal Public Service Broadcaster)

Moderator: Paulo Faustino

<u>09:30-10:30:</u> Tower B, 1st floor - Auditorium 1

IMMAA-Perspectives Participant Roundtable II: Regional Media Convergences: Europe, USA, Latin America and Asia;

Moderator: Chris Scholz (Saarland University)

Introductory Short-format Speakers (5 min): Chris Scholz (Saarland University); Gregory Lowe (University of Tampere); Eli Noam (Columbia University); Sonia Virginia Moreira (Rio de Janeiro University)

<u>10:30: 10:50:</u> <u>Tower B, 1st floor lounge (University Yard)</u> **Coffee Break** <u>10:50: – 12:30:</u>

Media Industries and Management – Parallel Sessions

1. Next Generation of Researchers

ID Building, 4th Floor – Multiuse Room 2

Moderator: Kiyoshi Nakamura (Waseda University)

- "Media Management Theory and Dual Responsibility in Leo Bogart" -Alfonso Sánchez-Tabernero, Francisco J Pérez-Latre & Juan Pablo Artero – (Navarra University, Spain)
- "Concentration in Broadcast TV in Brazil: A classification of ownerships" –
 Eva Maués and Jean-Baptiste Lesourd (Aix-Marseille University, France)
- "Valuing Culture in the Media: Case of the BBC in Britain" Stephen
 Creigh (Durham University Business School, England)
- "Digital Survival A Case Study of a Local Newspaper in Japan " Kiyoshi Nakamura – (Waseda University, Japan)
- "Channel Options for Digital Content Producers" Stefan Cremer (University of Cologne, Germay)
- "The 4 Cs: A New Business Model for Media" Samir Husni and Debora
 Wenger (University of Mississippi U.S.A.)

2. Print and TV and New Media

ID Building, 4th Floor – Multiuse Room 3

Moderator: Biser Zlatanov (Faculty of Journalism and Mass Communication)

- "Cross Media Publishing and Content Management Systems: Results of an Empirical Analysis at Special Interest Publishers" – Svenga Hagenhoff – (Erlangen University, Germany)
- "Nurturing Growth of the Daily Newspapers During An Economic Crisis: Strategic Refocusing and/or Diversifying Revenue Streams." – Biser Zlatanov – (Faculty of Journalism and Mass Communication, Bulgaria)
- "Television Channels and the Internet: Opportunities for the Identity and the Future of the Broadcasters." - Cristina Etayo, Mercedes Medina & Mónica Herrero – (Navarra University, Spain)
- "New Business Models Within News Media Organizations: Start-ups Dreaming Quality Journalism" - Cinzia Dal Zotto, Giulia Spolaor & Vittoria Sacco – (University of Neuchâtel, Switzerland)
- "New Business Models and Management Strategies for Media and Creative Industries" – Daniela Bartosova – (London Metropolitan University, England)
- "Converging technologies and diverging market trends of internet and web media (Search engine & Social networking sites) and Traditional media" – Zvezdan Vukanovic – (University of Donja Gorica, Montenegro)

3. Iberian Media Industries

ID Building, 1st floor - R 1.05

Moderator: Pedro Alonso – Garcia (Complutense University of Madrid)

- "A Indústria Musical no Encalço da Inovação" Andreia Vilas Boas (New University of Lisbon, Portugal)
- "Indústrias Criativas: um novo catalizador conceitual para a regulação da mídia?" - Othon Jambeiro & Fabio Ferreira – (Bahia Federal University, Brazil)
- "De las 'industrias culturales' a las 'industrias creativas'. Un cambio de paradigma en la relación entre cultura, industria y mercado en el marco de las políticas culturales de la UNESCO (1967-1999)" - Ángel Carrasco Campos - (Valladolid University, Spain) and Enric Saperas Lapiedra - (Rey Juan Carlos University, Spain)
- "As Novas Gerações de Jornalistas em Portugal Da percepção da precariedade à opção do abandono"- Helena de Sousa Freitas e Liliana Pacheco – (CIES / ISCTE-IUL, Portugal)
- "Prensa impresa y digital: evolución e impacto" Manuel Goyanes (Santiago de Compostela University, Spain)
- "Educação Criativa: construindo uma economia criativa de sucesso que competências e aptidões desenvolver? Uma abordagem ao caso português" – Tânia Carraquico (Portuguese Catholic University, Portugal)

<u>12:30 – 13:45</u> Lunch (University yard)

<u>13:45 – 14:45:</u>

Tower B, 1st floor - Auditorium 1

Beyond Advertising and Nielsens: Non-Economic Drivers and New Business Models (Crowd-Sourcing, Co-Creation, etc.), and their Integration into Traditional Media and Audience Research

Moderator: Robert DeFillippi, (Suffolk University, USA),

Speakers: Seppo Lepinen, (Laurea University and Aalto University, Finland); Guillermo De Haro, (European University); Andrew Gruen (Cambridge University); Yannig Roth (Paris I Panthéon-Sorbonne University).

<u>14:45 – 15:05</u> Tower B, 1st floor lounge

Coffee Break

<u>15:05 – 16:20</u>

Media Policy and Industry Cases – Parallel Sessions

2. Media Policy

ID Building, 4th Floor – Multiuse Room 2

Moderator: Patrick Badillo (University of Geneva)

- "Lobbying Groups on Media Policies in Brazil" Edgard Rebouças (Federal University of Espirito Santo, Brazil)
- "Measuring Media Concentration and Diversity in the European Union, Horizon 2020." – Felix Ortega – (University of Salamanca, Spain)
- "Media Development, Mediated Cultural Diplomacy: ACP-Films and the EU" Benjamin A. J. Pearson (University of Michigan, U.S.A.)
- "Competition in Multi-Layered Platform Networks: Assessing Horizontal, Vertical and Cross-Layer Dynamics" - Valérie-Anne Bleyen, Katharina Hölck and Pieter Ballon – (Brussels University, Belgium)
- "Convergence and Media Policy in Australia" Franco Papandrea (University of Canberra, Australia)

3. Media Industry Cases

ID Building, 4th Floor – Multiuse Room 3

Moderator: Daeho Kim (Inha University)

- "Paid News vs. Free News: Evolution of The wsj.com Business Model From a Content Perspective (2010 – 2012)" - Alfonso Vara Miguel & Carolina Díaz – (Navarra University, Spain)
- "Essay on the Transition of a Traditional Media to Internet: Le Monde's
 Case" Rafael Mesquita Lima (Federal University of Pernambuco Brasil)
- "Strategies in Foreign Television Markets. The case of Telefé S.A." Fausto García & Ethel Pis Diez – (Austral University, Argentina)
- "Competing and Cooperate in the Context of Convergence The Case of Sony" – Nabyla Daidj – (Telecom Business School, France)
- "Media Industry Dynamics, Internet and Finance Challenges" Wallace Mawire – (Zimbabawe)

4. Iberian Policy and Case Studies

<u>ID Building, 1st floor - R 1.05</u>

Moderator: Rui Cádima (New University of Lisbon)

- La legislación europea y la explotación de derechos deportivos: Como Karen Murphy venció a Sky Broadcasting - José Gonzalez – (University Complutense of Madrid, Spain)
- Nuevas posibilidades en la medición de audiencias del sector televisivo: nuevas métricas, evolución y potencial - Francisco Gallego – (University Complutense of Madrid, Spain)
- Los personajes como protagonistas de la identidad visual: Mascotas que alimentan - Luiz Claudio Gonçalves Gomes – (Federal University of Rio de Janeiro, Brazil)

- Novas oportunidades e novos hábitos: analise sobre projetos de leitura digital lançados a partir de pequenas empresas - Taísa Dantas – (University of Salamanca, Spain)
- "Entre Comunicação e Computação: relato de uma experiência com desenvolvimento de software para gestão de produção jornalística" – Rodrigo Botelho and Alex Orlando – (São Carlos Federal University)

<u>16:20 – 17:30</u>

Tower B, 1st floor - Auditorium 1

Participant Roundtable III: New Approaches and Understandings to Media Management Teaching.

Moderator: John Lavine (Northwestern University)

Teaching: Short-format Presentations to Introduce Open Participant Session

- "Human Resource Management As Media Management: The Logic, the Problems and Some First Ideas for a Paradigmatic Change" – Stefanie Müller – (Saarland University, Germany)
- "Problem Based Learning in Media Management Courses" Kim Maya
 Sutton (Jade Hochschule Wilhelmshaven, Germany)
- "Importance of incorporating education for media entrepreneurship in journalism studies in Europe" – Iva Biondić – (University of Applied Sciences, Croatia)
- "Creative Industries' MA & PhDarts Curriculum" Svetlana Bezdanov
 Gostimir (Faculty of Visual Arts Podgorica, Serbia)
- "Managing a Media Management program in France: Past challenges and trends" Ghislain Deslandes (ESCP Europe)

<u> 17:30 – 18:30</u>

<u>Tower B, 1st floor - Auditorium 1</u>

Closing session:

Discussion of the Future of the IMMAA

Moderator: Eli Noam (Columbia University)

Introductory Presenter: John Lavine (Northwestern University) "Academics, Media Management, and the IMMAA from 2004 to 2024",

Followed by a group discussion

<u>18:30- 18:50</u>

Tower B, 1st floor lounge

Book Presentations

Gala Dinner and Fado Music

Transport suggestion: by taxi, sharing with other participants (around 5 euros each way)

<u>22:30 – 02:00:</u>
 <u>Silk Club (www.silk-club.com/en/</u>, Street of Misericórdia 14, Lisbon)
 Convivial Party Transport suggestion: by taxi, sharing with other participants (around 5 euros the trip)

Sunday, May 5, 2013

<u>9h30 – 19h00:</u> Optional Trip to Óbidos and Nazaré (by bus) (more information at the welcome desk)

Monday, May 6, 2013

<u>9h30 – 18h30:</u>

Trip to Cascais and Sintra (by bus) (more information at the welcome desk)

EXECUTIVE COMMITTEE:

- Eli Noam, Columbia University (USA), Co-Chair
- Paulo Faustino, Porto University (Portugal), Co-Chair
- John Lavine, Northwestern University (EUSA), IMMAA founder and former Chair
- Chris Scholz, Saarland University, (Germany), former Chair
- Rui Cádima, New University of Lisbon (Portugal)

SCIENTIFIC COMMITTEE:

- Pedro Garcia Alonso, Complutense University of Madrid (Spain)
- José Alvarez, Juan Carlos University (Spain)
- Patrick Badillo, University of Geneva (Switzerland)
- Francisco Campos, Santiago de Compostela University (Spain)
- Robert DeFillippi, Suffolk University (USA)
- Alan Albarran North Texas University (USA)
- Min Hang Tsinghua University (China)
- Koichiro Hayashi Institute of Information Security (Japan)
- Daeho Kim Inha University (South Korea)
- Jean Baptiste Lessourd, Université de la Mediterrané Aix-Marseille (France)
- Yu-Li Liu National Chengchi University (Taiwan)
- Gregory Lowe, University of Tampere (Finland)
- Bozena Mierzejewska, IJMM, and Fordham University (USA/Poland)
- Sónia Virgínia Moreira, Rio de Janeiro University (Brazil)
- Kiyoshi Nakamura, Waseda University (Japan)
- Franco Papandrea University of Canberra (Australia)

- Robert Picard, Oxford University (UK)
- Guiseppe Richeri Università della Svizzera italiana (Italy/Switzerland)
- Nagla Rizk The American University in Cairo (Egypt)
- Alfonso Sánchez Tabernero, Navarra University (Spain)
- Amit Schejter Penn State University (Israel/US)
- Estrela Serrano, Centre of Investigation in Media and Journalism (Portugal)
- George Sylvie, University of Texas (USA)
- George Tsourvakas, Aristotle University (Greece)
- Elena Vartanova State Moscow University (Russia)
- Zvezdan Vukanovic, University of Donja Gorica (Montenegro)
- Steve Wildman, State Michigan University (USA)
- Dwayne Winseck Carleton University (Canada)
- Alan Albarran, North Texas University