

New media: Old objectives

David Wood
EBU

Why is there continuous development of the media?

- The continual search for 'something better than we have now' drives technology forward...
- The complexity possible with 'chips' of a given size doubles every 18 months
- Over time it becomes more difficult to decide what we want, than how to make it....

The new (and old) media problem: solve the equation

The Hand for 'New Media Poker'

- Broadcasters have been dealt a hand of new media 'cards'. They have to decide whether, and how, to play them.
- In the coming years, they will be dealt more hands of cards.
- Alas, there will be no moratorium on new technology.

Four 'new media' cards in the broadcaster's hand **today**

- **Today**
- Web services
- Wired Broadband
- Enhanced Television
- Mobile phones

The cards they will be dealt..

- **On the near horizon**
- PVRs
- Broadcasting to 'handhelds'
- High Definition TV
- Surround sound

The cards they will be dealt..

- **Over the horizon**
- WiMax
- Cooperative networks
- Virtual reality and 3D broadcasting

Today's new media options

..a little more detail

'conventional' web services

- Large capacity for pictures, audio, news, statistics, results, information
- **Communities** (is this giving back something technology has taken away?).
- **Issues:** 'regulation' - site registration control, spam, virus, hacking, taste and decency.

Wired Broadband (DSL, FO)

- Broadband is growing faster than digital broadcasting
- Options: 'fast access web', 'Internet TV', or 'multimedia on demand'.
- **Issues:** Rights barriers to use of archives, if not already available, content costs can be high. May need large audience to justify costs.

Enhanced Television

- Capacity and capability depends on 'bearer' and 'API' (the multimedia language used).
- Highly successful if digital penetration high. If content not already available, content production can be expensive.
- **Issues:** multimedia languages (APIs) are a 'tower of Babel'.

Handhelds (by digital mobile phone connection)

- 'GPRS' or '3G'
- Normally 'walled garden' Internet technology type service
- Download or streaming video
- Probably needs content that lends itself to viewing in bursts.
- **Issues include:** The economics.

Some of tomorrow's new media options

In a little more detail

Coming (very) soon: High Definition (HDTV)

- Low cost HDTV displays available.
- HD DVDs and HD home video soon
- Events like World Football Championship in 2006 to stimulate market.
- New broadcasters infrastructure needed.
- *This is probably the biggest 'new media' in financial implications.*
- **Issues:** Where will the money come from to fund the transition?

Broadcasting to handhelds

- New 'rugged' broadcast systems: DVB-H, DMB, Mediaflo.
- Pilots today
- Basic business plan: "the kids will pay 10 Euros a month to watch TV anywhere anytime"
- **Issues:** frequency spectrum scarcity, which content?

The day after tomorrow?

- **WiMax**
- Internet available everywhere – somewhat like broadcast availability.
- Licensed frequency transmitter used to interconnect unlicensed frequency wi-fi hot spots.
- **Issues:** Payment for connection? Can broadcasters use it?

The day after tomorrow?

- **Cooperative networks**
- Connect different bearers to TV at same time.
- Use whichever needed for most efficient delivery.
- A '**total service**'.
- **Virtual reality**
- A generation or two future set top box
- Creates virtual world equivalent of real sports event.
- Viewer can '**be there**' on the field.

Features of new media that may help provide 'public value'

- Interactivity
- It can provide an infinite repository of information.
- It can create and sustain communities of users.
- It can create new shared experiences
- Multimedia can make 'boring' issues more palatable and interesting.
- It can better connect with young people

Trends and tendencies...

- The older we are, the less likely we are to use new media.
- New media tends to appeal, at least initially, more to socio-economic groups ABC1 (professional, high income) than to DEF.

It usually comes back here...solve the equation

The Digital Divide of the developed world?

- If we look ahead ten years, do we see a 'digital divide' in Europe?
- Those who 'get' new technology, love it, and use it to streamline their lives and work.
- Those who do not, and who find it more and more difficult to find work, and who mostly watch multi-channel TV?
- If so, can we prevent this?

Don't ask me...I'm only the engineer.

Thank you for listening
wood@ebu.ch

