


Coalition for Competitive Access to Content (CA2C)
Vertical Integration and Media Ownership Relevant to Program Access Legislation
Working Draft of 2006 Ownership

The information summarized in this document was derived from three primary sources.

1. The FCC's Annual Assessment of the Status of Competition in the Market for the Delivery of Video Programming, Twelfth Annual Report, 21 FCC Rcd 2503 (2006) ("Twelfth Annual Report")

2. The Columbia Journalism Review (CJR) at Columbia University's Graduate School of Journalism. www.cjr.org/tools/owners. *(CJR lists various "media" businesses owned by major corporations. It would be useful to clarify what business activities these listings represent.)*

3. Exhibit 1: Networks distributed to 20 million households. Filed by the America Channel as part of the FCC Comcast/TimeWarner/Adelphia Proceeding.

Comment: These primary resources did not agree on all detail but the CA2C has drafted a composite picture that is the best we can create with these available resources. The CA2C does not present this data in the belief that all relevant data is either here or fully accurate. We do believe that this represents a fair starting point to understand an expanded portrait of the industry structures we are working with and we request that the Commission share this information with the referenced cable companies and other major media conglomerates for their review, validation, correction, and expansion as appropriate. The CA2C would like to see this review process result in an accurate composite picture that all parties will endorse as we continue to work on the relevant policy issues.

Coalition for Competitive Access to Content (CA2C)
 Vertical Integration and Media Ownership Relevant to Program Access Legislation
 Working Draft of 2006 Ownership

1. Comcast

	Carriage - millions
a. MVPD Programming	
i. E! Entertainment (60.5%) (Disney)	85.6
ii. Style (60.5%) (Disney)	40.0
iii. The Golf Channel	66.9
iv. The Outdoor Life Network (VS.)	61.6
v. TV One (32.8%)	20.0
vi. G4 (83.5%) (Echostar)	49.8
vii. Comcast SportsNet Philadelphia (84.1%)	
viii. Comcast SportsNet Mid-Atlantic	
ix. Comcast SportsNet Chicago (30%)	
x. Comcast SportsNet West	
xi. Comcast/Charter Sports Southeast (70.2%)	
xii. Fox Sports Net New England (50%)	
xiii. Cowboys TV (Dallas)	
xiv. Bravesvision (Atlanta)	
xv. Falconvision (Atlanta)	
xvi. CN8 – The Comcast Network	
xvii. Comcast Entertainment TV (Denver)	
xviii. Comcast Local (Detroit)	
xix. New England Cable News (50%)	
xx. Pittsburg Cable News Channel (PCNC) (30%)	
xxi. AZN Television	
xxii. PBS Kids Sprout (40%)	
xxiii. iN Demand (54.1%)	
xxiv. iN Demand HD1 (54.1%)	
xxv. iN Demand HD2 (54.1%)	
xxvi. Music Choice (partial)	
b. Sports Franchises	
i. Philadelphia 76ers	
ii. Philadelphia Flyers	
iii. Philadelphia Phantoms	
iv. Philadelphia Charge	
v. Frederick Keys	
vi. Delmarva Shorebirds	
vii. Bowie Baysox	
c. MVPD Content Production/Distribution	
i. None	
d. Other related ownership	
i. Comcast Spectacor (Properties, ticket sales, food service, marketing services)	

2. Time Warner	
a. MVPD Programming	
i. Turner Network Television (TNT)	88.8
ii. TNT HD	
iii. CNN	88.8
1. CNN International	
2. CNN en Espanol	
3. CNN Headline News	87.6
4. CNN Airport Network	
5. CNN fn	
iv. Court TV (50%)	82.5
v. Cartoon Network	87.1
vi. Turner Classic Movies (TCM)	70.1
vii. HBO	
1. HBO2	
2. HBO Comedy	
3. HBO Family	
4. HBO Latino	
5. HBO Signature	
6. HBO Zone	
7. HBO HD	
viii. Cinemax	
ix. Cinemax HD	
x. Cinemax Multiplex	
1. Action Max	
2. @Max	
3. 5StarMax	
4. MoreMAX	
5. OuterMax	
6. Thriller Max	
7. WMAX	
xi. New York 1 News	
xii. MetroSports (Kansas City)	
xiii. TBS Superstation (Turner Broadcasting System)	
xiv. Turner South (Sold to NewsCorp/Fox)	
xv. Cable News 9 – Albany New York	
xvi. New York 1 News (NY1 News)	
xvii. NY1 Noticias	
xviii. News 10 Now – Syracuse, N.Y.	
xix. News 8 Austin	
xx. News 14 Carolina (Charlotte)	
xxi. News 14 Carolina (Raleigh)	
xxii. R News – Rochester N.Y.	
xxiii. Turner South (STC)	
xxiv. Cartoon Network in Europe	
xxv. Cartoon Network in Latin America	

- xxvi. TNT & Cartoon Network in Asia/Pacific
 - xxvii. The Warner Channel (Latin America, Asia – Pacific, Australia, Germany)
 - xxviii. The WB Television Network
 - xxix. iN Demand (30.3%)
 - xxx. iN Demand HD1 (30.3%)
 - xxxi. iN Demand HD2 (30.3%)
 - xxxii. Music Choice (partial)
 - b. Sports Franchises
 - i. Atlanta Braves
 - c. MVPD Content Production/Distribution
 - i. Warner Bros.
 - ii. Warner Brothers Studios
 - 1. Movielink (partial)
 - iii. Warner Brothers Television
 - iv. Warner Brothers Television Animation
 - v. Hanna – Barbera Cartoons
 - vi. Telepictures Production
 - vii. Witt – Thomas Productions
 - viii. Castle Rock Entertainment
 - ix. Warner Home Video
 - x. Warner Bros. Domestic Pay TV
 - xi. Warner Bros. Domestic Television Distribution
 - xii. Warner Bros. International Television Distribution
 - xiii. New Line Cinema
 - xiv. Fine Line Features
 - xv. Turner Original Productions
 - xvi. CNN Newsroom (Daily news program for classrooms.)
 - xvii. Turner Learning
 - xviii. Turner Adventure Learning
 - d. Other related ownership
 - i. Extensive internet operations through AOL and other
 - ii. Turner Network Sales (?)
 - iii. Turner Home Satellite (?)
3. Vulcan – Owns Charter
- a. MVPD Programming
 - i. None
 - b. Sports Franchises
 - i. Seattle Seahawks
 - ii. Portland Trailblazers
 - c. MVPD Content Production/Distribution
 - i. DreamWorks SKG (Partial?)
 - ii. Oxygen Media (Partial?)
 - d. Other related ownership
 - i. The Rose Garden

54.0

4. News Corp. – Also owns share of DirecTV	
a. MVPD Programming	
i. Fox News Channel	88.6
ii. Fox Movie Channel (FMC)	28.4
iii. TV Guide	76.7
iv. TV Guide Interactive	
v. National Geographic Channel	51.9
vi. Speed Channel	63.4
vii. Fox Sports Net	75.4
viii. Fox Sports En Espanol	
ix. Fox Soccer Channel	20.0
x. FX	
xi. Fuel	
xii. Fox Reality	
xiii. TV Games Network (TVG Horse Racing)	
xiv. FSN New England (Partial)	
xv. FSN Arizona	
xvi. FSN Bay Area (40%) (Cablevision)	
xvii. FSN Detroit	
xviii. FSN Florida	
xix. FSN Midwest	
xx. FSN North	
xxi. FSN Northwest	
xxii. FSN Ohio	
xxiii. FSN Pittsburgh	
xxiv. FSN Rocky Mountain	
xxv. FSN South	
xxvi. FSN Southwest	
xxvii. FSN West	
xxviii. FSN West 2	
xxix. Fox College Sports	
xxx. SunSports (Formerly Sunshine Network)	
xxxi. Phoenix Info News	
xxxii. Phoenix North American Chinese Channel	
xxxiii. Star One (International)	
xxxiv. Star News (International)	
xxxv. Vijay (International)	
b. Sports Franchises	
i. Los Angeles Kings (NHL, 40% option)	
ii. Los Angeles Lakers (NBA, 9.8% option)	
c. MVPD Content Production/Distribution	
i. 20 th Century Fox	
ii. Fox Searchlight Pictures	
iii. Fox Television Studios	
iv. Blue Sky Studios	
d. Other related ownership	

i.	Staples Center (40% owned by Fox/Liberty)	
ii.	35 Broadcast Stations	
5.	Cablevision	
a.	MVPD Programming	
i.	Rainbow Media Holdings	
1.	AMC	86.4
2.	Fuse	36.8
3.	Independent Film Channel (IFC)	33.6
4.	WE (Women's Entertainment)	55.2
ii.	Fox Sports Net Bay Area (60%)	
iii.	Fox Sports Net New England (50%)	
iv.	Fox Sports Net New York	
v.	Fox Sports Net Chicago	
vi.	Madison Square Garden (MSG) Network	
vii.	News 12 Connecticut (75%)	
viii.	News 12 Bronx (75%)	
ix.	News 12 Brooklyn (75%)	
x.	News 12 Hudson Valley (75%)	
xi.	News 12 Long Island (75%)	
xii.	News 12 New Jersey (75%)	
xiii.	News 12 Traffic and Weather (75%)	
xiv.	News 12 Westchester (75%)	
b.	Sports Franchises	
i.	New York Knicks	
ii.	New York Rangers	
iii.	New York Liberty	
iv.	Hartford Wolfpack	
c.	MVPD Content Production/Distribution	
i.	None	
d.	Other related ownership	
i.	Madison Square Garden	
ii.	Radio City Music Hall	
iii.	Hartford Civic Center	
iv.	iO Digital Cable (?)	
v.	Optimum TV (?)	
vi.	Optimum Online (?)	
vii.	Optimum Voice (?)	
viii.	Optimum Lightpath (?)	
6.	Cox Communications	
a.	MVPD Programming	
i.	Discovery Channel (25%)	89.4
ii.	Discovery Health (25%)	55.6
iii.	Discovery Kids (25%)	37.6
iv.	Science Channel (25%)	37.3

v.	Military Channel (Wings) (25%)	36.0
vi.	Discovery HD Theater (25%)	
vii.	Discovery Home (25%)	35.7
viii.	Discovery En Espanol (25%)	
ix.	Discovery Times (25%)	35.7
x.	The Learning Channel (TLC) (25%)	88.0
xi.	Travel Channel (25%)	77.7
xii.	Animal Planet (25%)	86.4
xiii.	FitTV (25%)	35.4
xiv.	BBC America (25%)	41.4
xv.	Cox Sports Television	
xvi.	Arizona News Channel (50%)	
xvii.	News Now 53 (Oklahoma City) (50%)	
xviii.	News Now 53 (Tulsa) (50%)	
xix.	News on One (50%)	
xx.	Rhode Island News Channel (50%)	
xxi.	iN Demand (15.6%)	
xxii.	iN Demand HD1 (15.6%)	
xxiii.	iN Demand HD2 (15.6%)	
xxiv.	Music Choice (Partial)	
b.	Sports Franchises	
i.	None	
c.	MVPD Content Production/Distribution	
i.	None	
d.	Other related ownership	
i.	15 Broadcast TV Stations	
7.	Advance Publications/Advance Newhouse/Bright House	
a.	MVPD Programming	
i.	Discovery Channel (25%)	89.4
ii.	Discovery Health (25%)	55.6
iii.	Discovery Kids (25%)	37.6
iv.	Science Channel (25%)	37.3
v.	Discovery Times (25%)	35.7
vi.	Discovery Home (25%)	35.7
vii.	Military Channel (Wings) (25%)	36.0
viii.	Discovery HD (25%)	
ix.	Discovery En Espanol (25%)	
x.	The Learning Channel (TLC) (25%)	88.0
xi.	Travel Channel (25%)	77.7
xii.	Animal Planet (25%)	86.4
xiii.	FitTV (25%)	35.4
xiv.	BBC America (25%)	41.4
xv.	Bay 9 News	
xvi.	Central Florida News 13 (CFN 13)	

- b. Sports Franchises
 - i. none
- c. MVPD Content Production/Distribution
 - i. None
- d. Other related ownership
 - i. Cable Television Operations – with Time Warner

Other Major Program Ownership

8.	The Walt Disney Company	
	a. MVPD Programming	
	i. ESPN	89.1
	ii. ESPN2	88.1
	iii. ESPN Classic	57.5
	iv. ESPN News	43.2
	v. ESPN HD	
	vi. ESPN HD2	
	vii. ESPN Deportes	
	viii. ESPNU	
	ix. The History Channel (partial)	87.4
	x. History International Channel (partial)	31.1
	xi. ABC Family	87.7
	xii. Disney Channel	85.1
	xiii. Toon Disney	47.9
	xiv. Toon Disney En Espanol	
	xv. SOAPnet	40.3
	xvi. Lifetime Network (partial)	88.3
	xvii. Lifetime Real Women (partial)	
	xviii. LMN (Lifetime Movie Network)	43.7
	xix. Biography (partial)	31.4
	xx. The History Channel (partial)	87.4
	xxi. History International (partial)	31.1
	xxii. Military History Channel (partial)	
	xxiii. History Channel En Espanol	
	xxiv. A&E (partial)	88.4
	xxv. E! (partial)	85.6
	b. Sports Franchises	
	i. None	
	c. MVPD Content Production/Distribution	
	i. Walt Disney Pictures	
	ii. Touchstone Pictures	
	iii. Hollywood Pictures	
	iv. Miramax Films	
	v. Buena Vista Home Entertainment	

vi.	Pixar	
d.	Other related ownership	
i.	10 ABC Broadcast Stations	
9.	Liberty Media	
a.	MVPD Programming	
i.	Court TV (partial)	82.5
ii.	Discovery Communications, Inc. (50%)	
iii.	Discovery Channel (50%)	89.4
iv.	The Learning Channel (TLC) (50%)	88.0
v.	Animal Planet (50%)	86.4
vi.	The Travel Channel (50%)	77.7
vii.	Discovery Health Channel (50%)	55.6
viii.	Discovery Home (50%)	35.7
ix.	Discovery Kids (50%)	37.6
x.	Discovery Science (50%)	37.3
xi.	Discovery Times (50%)	35.7
xii.	Military Channel (Wings) (50%)	36.0
xiii.	FitTV (50%)	35.4
xiv.	BBC America (50%)	41.4
xv.	E! Entertainment Television (10%)	85.6
xvi.	QVC	87.5
xvii.	The Hallmark Channel	
xviii.	People & Arts	
xix.	Europe Showcase	
xx.	Stars Encore Group (100%)	
	1. Starz!	
	2. Starz! Cinema	
	3. Starz! Kids and Family	
	4. Starz! HD	
	5. Starz! Comedy	
	6. Starz! Edge	
	7. Starz! In Black	
	8. Encore	
	9. Encore HD	
	10. Encore Action	
	11. Encore Drama	
	12. Encore Love	
	13. Encore Mystery	
	14. Encore WAM!	
	15. Encore Westerns	
xxi.	Game Show Network (50%) (other?)	56.6
xxii.	MoviePlex	
xxiii.	MacNeil/Lehrer Productions (67%)	
xxiv.	DMX Music	
xxv.	International Channel (90%)	

- xxvi. Jupiter Programming Co. (Japan) (50%)
- xxvii. Pramer S.C.A. (Argentina) (100%)
- xxviii. The Premium Movie Partnership (Australia) (20%)
- xxix. Torneos y Competencias, S.A. (40%)
- b. Sports Franchises
 - i. None
- c. MVPD Content Production/Distribution
 - i. None
- d. Other related ownership
 - i. News Corporation (17%)
 - ii. PRIMEDIA (partial investment)
 - iii. AOL Time Warner (4%)
 - iv. Viacom (1%)
 - v. Vivendi Universal (4%)
 - vi. Cablevision S.A. (Argentina) (39%)
 - vii. Chorus Communications Limited (Ireland) (40%)
 - viii. Digital Latin America (43%)
 - ix. Jupiter Telecommunications Co. (Japan) (45%)
 - x. Liberty Cablevision of Puerto Rico, Inc. (100%)
 - xi. Metropolis-Intercom, S.A. (Chile) (50%)
 - xii. Sprint PCS Group (20%)
 - xiii. Telewest Communications plc (UK) (20%)
 - xiv. The Wireless Group (30%)
 - xv. UnitedGlobalCom, Inc. (?) (74%)
 - xvi. Liberty Satellite & Technology, Inc. (87%)
 - xvii. Aerocast.com, Inc. (39%)
 - xviii. Astrolink International (27%)
 - xix. On Command Corporation (66%)
 - xx. Wildblue Communications, Inc. (32%)

10. General Electric – NBC Universal (80%)

- a. MVPD Programming
 - i. CNBC 87.1
 - ii. CNBC World 22.0
 - iii. MSNBC 83.2
 - iv. Bravo 73.8
 - v. Mun2TV
 - vi. Sci-Fi Channel 84.3
 - vii. Trio
 - viii. USA Network 88.7
 - ix. A&E Network (partial) 88.4
 - x. History Channel (partial) 87.4
 - xi. History International (partial) 31.1
 - xii. History Channel En Espanol (partial)
 - xiii. Military History Channel (partial)
 - xiv. Biography (partial) 31.5

- xv. Shop NBC 59.4
- xvi. Sundance Channel (partial) 20.0
- xvii. Weather Plus
- xviii. i– Independent Television (Formerly PaxTV) (partial)
- xix. Universal HD
- xx. Telemundo
- xxi. Telemundo Puerto Rico
- b. Sports Franchises
 - i. None
- c. MVPD Content Production/Distribution
 - i. Universal Pictures
 - 1. Movielink (partial)
- d. Other related ownership
 - i. NBC Universal (80%)
 - ii. 14 NBC Broadcast Stations
 - iii. 14 Telemundo Broadcast Stations
 - iv. Paxson Communications (30%)

11. Vivendi

- a. MVPD Programming
 - i. Canal+ Group
 - 1. multiThematiques
 - 2. CineCinema
 - 3. Planete
 - 4. Jimmy and the Seasons
 - 5. Sport+
 - 6. CanalSatellite
 - 7. Ma Planete
 - 8. Extreme Sports Channel
 - 9. NBA+
 - 10. Pilotime
 - 11. STUDIOCANAL
- b. Sports Franchises
 - i. None
- c. MVPD Content Production/Distribution
 - i. NBC Universal (20%)
- d. Other related ownership
 - i. None

12. Viacom/CBS

- a. MVPD Programming
 - i. MTV 87.6
 - ii. MTV2 54.6
 - iii. MTV Hits
 - iv. MTV Jams
 - v. MTV Espanol

vi.	Nickelodeon	88.6
vii.	Nick at Nite	
viii.	Niktoons	32.5
ix.	Nick Too (Nick2)	32.3
x.	Nick Gas	25.8
xi.	Noggin/The N	42.5
xii.	BET (Black Entertainment Television)	79.5
xiii.	BET Gospel	
xiv.	BET Hip Hop	
xv.	Bet on Jazz	
xvi.	TV Land	85.0
xvii.	VH1	86.9
xviii.	VH1 Classic	35.4
xix.	VH1 Soul	
xx.	VH1 Country	
xxi.	VH UNO	
xxii.	Spike TV	88.2
xxiii.	CMT (Country Music Channel)	76.6
xxiv.	Comedy Central	86.4
xxv.	Showtime	
	1. Showtime HD	
	2. Showtime Beyond	
	3. Showtime PPV	
	4. Showtime Extreme	
	5. Showtime Family	
	6. Showtime Next	
	7. Showtime Showcase	
	8. Showtime Too	
	9. Showtime Women	
xxvi.	The Movie Channel (TMC)	
	1. TMC HD	
	2. TMC Xtra	
xxvii.	Flix	
xxviii.	Sundance Channel (partial)	20.0
xxix.	LOGO	
xxx.	King World	
xxxi.	CSTV (College Sports TV)	
xxxii.	The CW (partial)	
b.	Sports Franchises	
	i. None	
c.	MVPD Content Production/Distribution	
	i. Paramount Pictures	
	1. Movielink (partial)	
	ii. Paramount Home Entertainment	
d.	Other related ownership	
	i. 17 CBS Broadcast Stations	

- 13. Sony Corporation
 - a. MVPD Programming
 - i. Game Show Network (50%)
 - ii. AXN
 - iii. Animax Japan
 - iv. SoapCity
 - v. Music Choice (partial)
 - b. Sports Franchises
 - i. None
 - c. MVPD Content Production/Distribution
 - i. Sony Pictures Entertainment
 - ii. Columbia Tristar
 - iii. Sony Picture Classics
 - iv. Screen Gems
 - v. MovieLink (partial)
 - d. Other related ownership
 - i. None
-

International Operations with some US presence.

- 14. Rodgers Communications (Canadian Operation)
 - a. MVPD Programming
 - i. Rodgers Sportsnet
 - ii. The Shopping Channel
 - iii. OMNI.1
 - iv. OMNI.2
 - v. Viewers Choice Canada (partial)
 - vi. Outdoor Life Network (partial)
 - vii. Tech TV Canada (partial)
 - viii. The Biography Channel Canada (partial)
 - ix. CTV Specialty Television (partial)
 - b. Sports Franchises
 - i. Toronto Blue Jays
 - c. MVPD Content Production/Distribution
 - i. None
 - d. Other related ownership
 - i. None