Sport and the Media
 in the UK: the Long Revolution?

Dr Raymond Boyle

Centre for Cultural Policy Research

University of Glasgow
E Mail: r.boyle@ccpr.arts.gla.ac.uk
It seems to me that we are living through a long revolution, which our best descriptions only in part interpret. It is a genuine revolution, transforming men and institutions; continually extended and deepened by the actions of millions, continually and variously opposed by explicit reaction and by the pressure of habitual forms and ideas. Yet it is a difficult revolution to define, and its uneven action is taking place over so long a period that it is almost impossible not to get lost in its exceptionally complicated process.

The dialectics of the relations between globalisation, national identity and xenophobia are dramatically illustrated in the public activity that combines all three: football. For, thanks to global television, this universally popular sport has been transformed into a worldwide capitalist industrial complex (though, by comparison with other global business activities, of relatively modest size).

INTRODUCTION

While in the opening quote Williams was talking about the relationship between communications and culture over 40 years ago, it seems appropriate to use his argument – from incidentally a cultural critic who thought that sport was one of the very best things on television – as an apt starting point in reflecting on the relationship between sport, the media and its stakeholders in contemporary society. This article aims to look at how the media have increasingly become the financial underwriter of global elite sport and examine the impact that sports content continues to play across the broadcast, print and online media industries, both at a national and international level. It also reflects on the ways in which both sports and their governing bodies have been shaped by the growing influence that the media play in the broader sports culture and focus on some of the issues around trust and integrity that are emerging in both the media and sports industries. This paper also aims to address to what extent this relationship has been beneficial to all the various stakeholders in the sports-media nexus and examines the degree to which sporting communities themselves have shaped the wider media sport landscape. It also highlights some of the particular challenges that may lie ahead for the UK sports industry as it continues to set the agenda for the broader European sports market.

Continuity and Change in the media landscape
At the core of this article is a broader argument about the nature of continuity and change in contemporary culture. From a media industries perspective, the dominant paradigms that have shaped the media landscape for decades are being challenged and re-structured as we move from an analogue environment to a digital age characterized by the increasing convergence of technologies.
This is having a profound impact on how media content is produced, distributed and consumed. However, this process is one characterized by strong elements of continuity in patterns of media usage and consumption as well as dramatic change.
For example, television remains a central element of popular culture and sports content a key component in its mix, as it has been for over fifty years, but its place in media consumption is also changing. Over the coming years the key shift regarding sports content will be to think about the relationship between screens (big, small, portable, flexible, in the home, in the office, in the car, at the airport), the types of content that appears on these screens (sport, news, drama, information), the process by which content gets onto the these screens (pulled down, scheduled, time shifted) and how –and if - we pay for this content (license fee, pay-as-you-go, subscription, advertising). Driving this process is a mixture of factors from technological change, through to explicitly political and economic impulses. In any case, technological development always takes place within particular political and economic frames of reference. Without the marketization
of the broadcasting industry instigated by the Thatcher government in the 1980s in the UK, – by which we mean the extent to which the principles of the free market were increasingly extended into all areas of public life - the conditions allowing the growth of a pay-TV platform such as BSkyB would not have evolved. Indeed it could be argued within a UK context that the driving through of market values into sectors of the communications industry over the last thirty years or so have been absolutely crucial in creating a climate that has allowed the specific growth and development of the sports economy in that country. It is the liberalizing of media markets that has allowed pay-TV operators such as BSkyB to channel billions of pounds into elite sports, and in the process become the financial underwriters for English Premier League football, rugby and cricket amongst others.
 In so doing, they have helped to re-structure a range of relations that communities have with these differing sports. From dismantling some parts of the relationship (including name changes and the creation of new teams in rugby) through to the construction of new communities of identification as a younger generation has grown up with BSkyB’s saturation coverage of sport.
WHY SPORTS MATTER IN THE DIGITAL AGE

There is now an established literature that traces and examines some of the key issues and debates around the relationship between the media and sport.
 There has also been a growing interest in the particular relationship between journalism and sport and how this long historical relationship has evolved and developed as both journalism and the sports industry has changed in the digital age.
 However given the pace of change across the media and creative industries in the last decade as existing media structures have evolved in response to regulatory, technological and economic change the current state of the relationship between sport and the media remains dynamic and intense.

At the core of the relationship between the media and sport are three key factors that are shaping its development. These are: the marketization of the media (and sport); the evolution of a digital landscape and the globalization of labour, economy and aspects of cultural practice and identity. The marketization of media and sport, and indeed the internationalization of sports and media cultures are in themselves not new. You could also substitute the term technology, for digitalization and again argue that this has always been a central component of the historical relationship between the media and sport. However its is the scale, scope and pace of which these differing forces are impacting on the sports and media industries which has become increasingly significant.

A few examples from the UK media sports market serve to illustrate the point. Between 1998 and 2008 the size of the audience for mainstream television programmes has significantly declined. In 1998, the most watched programmes on British television regularly attracted audiences of 15 million viewers, ten years later there has been a fall off in audiences to the extent that the figure is now in the region of 11million.
 However, and emphasizing the theme that the media environment is characterized by both continuity as well as significant change, the overall numbers of people watching television has remained broadly static. People in the UK still watch television in significant numbers, but in a mature multi-channel, multi-platform digital landscape they are not collectively watching the same programmes.

In an age when the advent of on-demand services across the commercial and public service broadcasting terrain mean that viewers increasingly can watch when they wish through the BBCi Player, or Sky+ or Channel 4’s VOD service, the collective ‘appointments to view’ in the schedule have become less obvious. There are clearly impacts on patterns of family life and the collective viewing of television. The process started when television sets began to multiply in the home, with people watching differing programmes in different rooms and has been extended through a culture of narrow or niche broadcasting, aimed at particular segments of the family or audience.

In part this
changing pattern of media consumption, which looks set to intensify over the coming decade as the ability to pull down content directly onto your television becomes a mass market phenomenon, has seen a return of ‘event television’. These are programmes such as the X Factor (ITV) or Strictly Come Dancing (BBC) that play on their ‘liveness’ and are less easy to time shift. To this end sport, and particular live sports such as football have found that in such a media environment, not only have they retained their value, but have their commercial value has actually increased. For example, when England played Sweden in the 2006 FIFA World Cup, ITV attracted its largest audience of the year, 18.8m
illion viewers. The 2007 Rugby World Cup saw 14 million tune into the England versus South Africa final in October of that year, and as F1 motor racing enjoyed a ratings surge with Lewis Hamilton’s attempt to secure the world title in his inaugural season, almost 8 million tuned into ITV’s coverage of the Brazilian Grand Prix that same weekend

The combination of Rugby World Cup and FI motor racing gave a struggling ITV network an ‘event’ weekend television schedule that provided it with its biggest-grossing advertising revenue weekend of that year. ITV sold over £16 million worth of advertising around these two events. Such is the integral nature of major international sports content (when it has a British dimension, of course) to commercial television in the UK, that when England failed to qualify for the 2008 European Championships, it was not simply football fans who lost out. ITV’s advertising revenue projects for the summer were dramatically scaled back and while viewing figures held up well, they never scaled the heights that ITV would have expected had there been British interest at the tournament. The case of ITV is a good example of the systematic structural turbulence in the media markets that is directly impacting on sports content. However, as media analyst Emily Bell argues:

The sums paid for TV sports rights have often been criticized in the past twenty years as unrealistically over-inflated, yet sports events have proved the most reliable part of the schedule; and their singular importance to money machines such as BSkyB is so overwhelming that there is no point in the foreseeable future when the price of rights will not suffer from hyper-inflation.

Sports content in a changing broadcasting market

In the UK there now is a three tier system of television. In one tier you have the BBC as a public service broadcaster (PSB), funded by the license fee for at least the next few years; you then have ITV, ostensibly a public service commercial broadcaster funded via advertising, who in the light of advertising spend migrating online and declining audiences in the multi-channel age, are keen to dispense with many of their PSB obligations, and finally there is a subscription Pay-Tv market dominated by BSkyB, with limited competition from Setanta. In addition Channel 4 has PSB obligations, carries advertising and is facing a significant revenue shortfall if it is to continue to offer the BBC competition in the PSB market.

Thus, within a decade the UK television sports marketplace has changed out of all recognition. Sky Sports, once the ‘new kid on the block’ created the pay-TV sports market in the UK in the 1990s, but has now become part of the media establishment and finds a rival company Setanta, who muscled into the market in the wake of EU regulation which broke Sky’s monopoly of live Premiership football, nibbling at its ankles.

Lest we forget the scale of the change in British television sport, it is worth reminding ourselves that in the late 1980s television paid £3 million a season for top-flight English football. Fast forward twenty years and the combined current BSkyB and Setanta deal with English football’s elite division is worth £567 million a season. It is the TV executives who are now the financial underwriters of the sport and many others in the UK and elsewhere in Europe. Tennis, golf and rugby all feed off television money and exposure as part of – in the UK alone - a staggering 36,000 hours of sports broadcast in 2007.

For ITV, locked into an advertising revenue model, only sports that deliver within this environment are of interest. Twenty years ago, ITV Sport, although second fiddle to the vast BBC, had a significant portfolio of sport. In 2008, the channel was forced for strategic reasons to pull out early of its F1 motor racing contract, which returned to the BBC after a gap of twelve years, in order to be given a free run at securing the highly lucrative UK rights to the UEFA Champions League live free-to-air package of 18 games a season, thus extending ITV’s coverage of the tournament to 2012. The BBC, on securing F1 from its old rivals dropped their interest in the sponsor driven UEFA event allowing ITV to secure a competition that has become the backbone of its sports coverage and delivers a lucrative male midweek audience to ITV’s advertisers. The 2008 Champions League final between Manchester United and Chelsea saw ITV’s audience peak at 14.6 million making it the most watched television programme for the network in 2008. ITV also secured £10 million worth of advertising revenue during its coverage of the final.

Thus, very specific sports content, in an increasingly commercial UK media system, remains very important for traditional broadcasters, such as ITV who are trying to find a workable post PSB business model. In contrast, the BBC, who had seen its sporting portfolio diminish as the governing bodies of sport followed the money on offer from BSkyB, has been re-entering the market and using its digital and cross-platform presence to re-assert its credentials as the national broadcaster. Sports content matters to the organization as it seeks to define PSB for a digital age and also for overtly political reasons to help with its future funding. As argued elsewhere:

The 2008 Beijing Olympics, one of an increasingly small number of sporting events that cannot be exclusively captured by pay-TV, will see the BBC make 2,400 hours of extra sports coverage available through the interactive ‘red button’ digital service. By London 2012, the Corporation aims to make BBC1 the premium Olympic channel, and show every event live via the interactive service. This kind of commitment is only sustainable through a large well-funded broadcaster such as the BBC. At a time of funding uncertainty this will continue to be sold by the Corporation as part of its distinctive public service remit. Given the massive public expenditure by Government on the London Games, it can be predicted that it will support the BBC as the only broadcaster capable of promoting and making Games coverage available free-to-air and across media platforms. The BBC will make the London Games part of its political argument to keep up levels of public funding. The reality is that by 2012 the way the BBC is funded is likely to change, as the license fee finally becomes an outdated mechanism through which to fund public service content in a multi-platform digital environment

A key issue for both sports and broadcasters will be the cultural argument about sport. This perspective views sport as making a distinctive contribution to the national and cultural life of any European country, and thus subject to special regulatory measures making it available for all. As discussed in the next section, the organizing institution of football in Europe, UEFA, has under its President Michel Platini increasingly been articulating this particular discourse as he attempts to rein in the power of the market driven elite clubs of Europe. Platini’s analysis is that the future of the sport requires intervention to regulate the European football marketplace on the grounds of a growing competitive imbalance within the sport. The need to regulate for the ‘public good’ is also echoed within the related field of the communications marketplace, where arguments about ‘market failure’ and ‘public service content provision’ have moved back onto the political agenda.
 Thus while history suggests that the marketization of the broadcasting world will continue apace, so too will the accompanying debate – which is finding an echo in the sporting world - about when it is both necessary and useful to regulate a market for the public good
. In this instance ‘the public good’ relates to a good or service that enhances public or collective national cultural life and well being. It also relates to the more narrow economic definition which views such goods (such as free-to-air television sport) as non-excludable (open to all regardless of their ability to pay) and non-rivaled (one fan watching does not prevent others enjoying the same experience).
So towards the end of the first decennium of the 2000s we are at another staging post in the long relationship between sport and media, there is continuity, but the times are also changing and the pace of that change appears to be quickening.

A STEP TO FAR? THE ENGLISH PREMIERSHIP, THE MARKET AND NATIONAL IDENTITY

You already have

NO English coach, you have

NO English players and

maybe now you will have

NO clubs playing in England. It’s a joke.

EXCLUSIVE: Uefa chief Michel Platini slams the Premier League’s global mission.

When Richard Scudamore, the Chief Executive of the English Premier League announced in early 2008 that a working group was being set up to examine the possibility of an ‘international round’ of premiership matches, some reaction, to what quickly became dubbed the ‘39th step’
 (this phrase was a play on words as there is a well known British film called The 39 Steps and this would increase the games from 38 to 39 and be seen as a ‘step too far’ by the Premier League), suggested that the world had indeed been turned upside down. The plan would see a round of English domestic matches being played around the globe, supposedly as a way of bringing the league to its ever growing international fanbase. Scudamore also argued that this plan, estimated to generate an additional £5m of revenue per club, would also head off a proposed World League that would tear the top teams away from their domestic competition. So - the official version explained - the plan was not about extracting even more revenue from the Premier League brand and its supporters, but rather about consolidating the ‘inclusive’ nature of the league.

What this proposal really signified was the synergizing of marketization, globalization and digitization trends that have been shaping the relationship between sport and the media. For while the proposed round of international matches has a certain economic logic, and in many ways was simply another stage in a model of sports development which positions extracting revenue from every possible avenue of cultural production (and with digitization, the possibility of doing this now exists
, so for example matches that previously would never have been broadcast can generate revenue for clubs because a digital station will buy and carry it), its cultural logic was non-existent. Scudamore made plain that in the age of stakeholder democracy, the fans would be consulted about the proposal as the discussion progressed. However, which fans exactly was the Chief Executive actually talking about?

Fan Communities in the Digital Age

The defining of the fan communities which sustain and nurture sports culture has become increasingly complex in the digital age of mediated sport.
 Was it the fans that pay through season tickets and turn up to follow the team week-in week-out? The fans that help fund the game through their Sky Sports subscriptions? The fans of clubs such as Manchester United and Liverpool who are located around the globe and follow the fortunes of their team through communication networks such as the web? Of course some fans fall into all three categories, and others, the casual fan may not be in any of them. Yet the proposal raised fundamental questions about the nature of the relationship between identity, location and the modern sports fan, as well as the extent to which commercial logic can simply eradicate traditionally important notions such as competition symmetry and sporting integrity. It demonstrates just how detached the game of football in England has become from its roots and its traditional communities that have sustained the sport. It also illustrates how fixated the commercial side of the game has become with securing the loyalty of potentially transient global communities of consumers.

The reaction in the UK print media and online from fans and commentators was overwhelmingly hostile to an idea that appeared to have no sporting or cultural logic, but was viewed as another revenue generating activity by a game already awash with money from television and the supporters paying to watch live in the stadium or at home on Pay-TV. However given the wider shifts in the sport over the last few years, the proposal to change the nature of the competition was entirely predictable.

Since 2005, for example almost half of the football teams in the Premiership have seen a change of control at boardroom level. Of these nine clubs, seven have been taken over by foreign owners, while an additional club, Chelsea is famously been bankrolled by the Russian billionaire Roman Abramovich. At the same time, research by BBC sport in May of 2008 noted how the number of players eligible to play for the England national team starting matches in the Premier League dropped to an all time low in 2007.
 In that season only 34.1% of players who started games in the English Premier League were eligible to be picked for the national team, hence the President of UEFA, Michel Platini’s acerbic response to the 39th step proposal. The football industry in England has become a microcosm of the extent that wider economic orthodoxies have entered mainstream British political and social life. Here is a game that has modernized since the dark hooligan days of the 1980s, and that Britain exports abroad as an example of the ‘soft power’ that the sporting and creative industries can confer on economies that, rather than make things, sell services and images.
Sport as a business

At its core the English game is driven by a short-term, market logic, which is about maximizing revenue and is aided and abetted by a lack of rigorous governance and regulatory framework that recognizes that while football is a business, it is one deeply imbued with cultural values and subject to considerable emotional investment from an increasingly disaggregated and disenfranchised base of stakeholders; the supporters. As Westerbeek and Smith have argued in their discussion about governance and sport in a global context:

Increasingly, the future of sport is in the hands of the private sector, where
economic opportunity will provide the driving focus of investors and
broadcasters, and government involvement, intervention and funding will
move further to the periphery. Thus, the original owners of sports and clubs –
the fans – will become further marginalized

While the issue of governance in media sport and its attendant concerns of trust in the integrity of the sports culture is discussed in the following section it is worth noting that within the domain of television and the media industries more generally, the issue of trust and the relationship between the media and its audiences has begun to move centre stage in the last few years.

There are parallel arguments being mobilized around the extent that a rise in consumer power
 enables the regulation of social and cultural activity, be it sports or television. This is a powerful political discourse centred around the notion of ‘consumer sovereignty’ and has run through much of the UK’s political and public discourse over the last few decades. This discourse suggests that in a market driven economy, it is the consumer, through their ability to switch their purchasing power to another supplier that enjoys a powerful position within the market, often to such an extent that external regulation of that market is not necessary. Yet the reality appears that, certainly in the UK, the marketisation of broadcasting has been accompanied by a growing disregard for the audience - perhaps even contempt in some instances - as a long list of abuses of trust involving the major broadcasters and their audiences has been exposed in recent times. From simply misleading the audience in the case of the BBC, to ITV actually financially ripping-off the viewer through rigged phone-ins, to the failure of match tickets to get to genuine fans for big football games, it appears that there are severe limits to the regulatory impact that ‘consumer sovereignty’ has on powerful institutions, be they media or sporting. In broadcasting it has been the statutory regulator Ofcom who has eventually intervened, fining ITV for example, £5.67 million in May 2008 for ‘misconduct in viewer competitions and voting’. While Channel 5, Channel 4, GMTV and the BBC have all been fined in 2008 for misleading the public in some capacity.

In a sporting market, large sections of the fan base of, say British football teams, remain impervious to the notion of the ‘rational consumer’, where if you don’t like what is on offer you buy something else or simply switch loyalities to another team. So despite changes in fan communities, fans do not all act rationally, in an economic sense.
In the sporting universe, the Premier League’s 39th step idea has not gone away despite concerted opposition from FIFA, UEFA, the popular press and supporters groups. In late 2008 it remains on the agenda as the drive to maximize overseas revenues and consolidate the brand position of the league in Asian and North American markets takes precedence over any potential concerns around impact on domestic fans, the integrity of the competition and indeed on the indigenous leagues of other, potential host countries.
In an era of global franchises, it raises the question of who - in the 21st century digital age - are the stakeholders of sport? It is also worth saying that in raising these issues one is not harking back to the mythical ‘good old days of sport’, but rather to note that sport has always been a business, but not just any business. When sports such as football simply become a rational business entity, and break the link with its traditional fanbase that relationship or bond can change significantly.
 Of course ‘fans’ do not themselves remain still, as Brecht argued ‘What was popular yesterday is not today, for the people today, are not what they were yesterday’.
 So fans develop and change also, but they do so within particular sporting and cultural narratives and histories that sustain and make sense of this change, and central to this process is the issue of trust.

SPORT, THE MEDIA AND TRUST

Until we stand back and take a longer view of what Raymond Williams famously called the ‘long revolution’ of communications, culture and democracy it is hard to accurately make sense of some of the underlying changes that are evident in the sports-media relationship of the last few decades. In doing so however we find something quite profound and less commented upon appears to have happened. Sports have lost their veneer of innocence, with regard to the impact that the world of business and capital has on its practices and culture. For media and sports scholars of course we have long argued that the discourse of sporting innocence has been largely mythological in its nature.

From the Victorian age of sport, as a cultural form it has always been imbued by the wider values and ideological assumptions that shape the society that gives birth to that sport and nurtures it. As society changes, elements of the codified games remain, but the fundamental values and attitudes of that society are given expression through sport and shape the cultural hinterland that surrounds sports such as football, rugby, cricket, baseball and such like. It is this process that allows international games such as football to become carriers of wider cultural and national identities. This is a process through which mediated sports can reflect - and at times construct - distinctive collective identities that can also emphasize difference and distinctiveness.
The call of ‘keep politics out of sport’ has always been a mistaken aspiration, given that sports cultures have always been steeped in the politics of gender, class and power. However, what has been crucial in this process has been the complicit nature of the media in this view of a ‘world of sport’ divorced from the economic and political structures that shape our working lives. Television traditionally has always downplayed its role in the mediation process of sport. The dominant discourse was one of simply bringing the sport into your home, giving you the best seats in the house at Centre Court at Wimbledon for example, or opening up symbolic national events to the whole country such as football Cup Finals or the Grand National steeplechase.

The role television played in shaping these events, either though its payment for rights or in what Whannel called is ‘transformation’ of a sports event into a media event went by and large uncommented upon either by television itself or by the media more generally.
 In truth television got sport for so many years on the ‘cheap’ that the money it put into events had a marginal impact on structures. However, the governing bodies of sport have always viewed television as important, not least for the potential leverage it gives them with sponsors, that often they were only too happy to alter rules, change times and schedule themselves for television.

However all this changed in the 1990s in the UK with the marketisation of broadcasting and the twin accompanying forces of technological change and the internationalizing of economies. Again neither of these forces was new, and the history of sports media is one characterized by technological innovation and the international nature of certain sporting forms and governing bodies such as the International Olympic Committee (IOC) and FIFA. What was significant was that the 1990s saw the market being positioned as the central driver within a range of areas
of the economy, such as health and education that previously had remained largely immune to its influence.

The de-regulation of the financial sector of the City of London in the 1980s blew away many of the old regulated structures and globalised the money networks in such a profound manner that twenty years later we are still working through its impact on British economic life. The massive re-calibrating of the private and public sector economies in the UK and the introduction of market mechanisms across the public sector from health to education have all had a significant impact in reshaping the public and private lives of British people. It
moved from a supply led media environment to an in increasingly demand led culture, from restricted citizens, to supposedly liberated consumers. Sports and the various sports cultures in the UK have been dramatically shaped, either directly, or indirectly, by this major socio-economic and political step change of the last two decades and the rise of new orthodoxies regarding the centrality of the market in our public and private lives

The growth of public relations and marketing agencies concerned with what Schlesinger and Tumber
 called the ‘promotional age’ is one such example of how the newly expanded media became an increasingly important element in shaping public opinion and attitudes. Davies
 for example notes that public relations (PR) does not simply play a role in articulating the position of certain organizations, but has increasingly come to usurp what we understand to be the nature of journalism and journalistic enquiry, noting how PRs now outnumber journalists in the UK. Elsewhere I have argued that sports journalism has been significantly altered by the rise of PR and marketing agencies that now operate in and around the sports economy. As a result, clubs, associations or individual stars are concerned about protecting their image and tightly controlling access to information
.

What these broader changes have done is complex, but significant for sports. At an obvious level, the marketiztion of the media has massively increased what is offered, and in a demand
led media culture sports (or more accurately certain sports such as football) have finally been given the media profile their popularity merits. For example, twenty years ago the coverage of sports in the broadsheet press in the UK was limited, now the coverage is extensive and recognizes the very public popularity of sports among sections of the population. In this sense the marketisation of the media has brought certain benefits for the sports fans and consumer. For example access to information for fans about say, European football and the top leagues throughout the continent is much greater than existed even a decade ago.
In this broader process sports have become industries in the UK, as the level of revenue from television has grown in a manner nobody envisaged. Governing bodies of sport and the broader governance of sport more generally was singularly ill equipped to deal with this change and the shifting of power relations between players, clubs and associations has been one of the defining components of the sporting landscape over the last two decades. The inability of organizations to deal openly and honestly with a range of accusations regarding the abuse of power and privilege in either national organizations such as the Premier League
 or global bodies such as FIFA and the IOC
 suggest that these bodies appear to think that the normal standards of governance for institutions in public life are not applicable to them. Money and the expanded media have created stars, and shifted the balance of power to elite stars and elite clubs. The PR and marketing industries mentioned earlier have moved into sport to shift the lexicon of the ‘promotional age’ centre stage into sporting discourse, from discussions about global sports ‘franchises’ to the ‘branding’ of football clubs.
Sports fans, certainly those willing and able to pay the vastly inflated prices to either watch sport live or mediated through pay-TV have never had it so good. But something else has also happened. Television and the expanded digital and online media environment are no longer able to sustain some of the myths about sport it so deeply cherished for many years. Despite attempts by organizations such as the BBC to sell the sporting image of events such as the Olympics, other parts of the corporation, in this demand-led media culture, will be castigating the IOC for its poor governance of the Games or highlighting the contradictions between a Beijing Games based on peace and goodwill and China’s poor human rights record in Tibet. The BBC will provide extensive radio coverage of sports such as cricket while running television documentaries exposing the gambling corruption that appears to lie at the heart of the modern game.

It is simply no longer sustainable to argue that sport is divorced from the broader economic culture that shapes our lives. We are continually told that sport is now a business and most sports fans are aware of this. As noted above, in an age where trust in institutions and indeed in the media and journalism more generally is falling, sport is also caught in this wider cultural shift. This may be a particularly culturally rooted phenomenon, but in the UK, events such as the Olympics do not occupy the same position that they once did in terms of the affections of the public. There are a range of factors explaining this of course. The relative lack of high profile British athletes that transcend their sport in the manner of previous Olympians has been important, but so to is a deeper loss of innocence about the nature of elite sport. As the ever increasing number of drug cheats has been exposed, so, using the language of 21st century sport, the Olympic brand has been damaged. How many medals are now won by clean athletes? Who can you trust? Even while the coverage of the role of drugs in sport has increased, the media is still reluctant to acknowledge the implicit role they play in the process. As the amounts of money in sports escalate so the risks associated with cheating become worth taking given the financial rewards that are on offer in an age where celebrity media status awaits those at the top of their sport.

This is not simply a concern among media sports scholars. Jon Holmes a former football agent has written about what he views as the looming crisis for football in England, fuelled by the massive amounts of money that are being poured into the sport. For Holmes the issue that is being ignored by the sport is simple: it is corruption and the inability of the game to address its corrosive impact on trust. He argues

Self-regulation has not worked in the financial services industry and will not work in football. If the game is not to lose its integrity over financial malfeasance – as athletics has to some extent, and cycling over drugs, and cricket, to a lesser degree, over gambling – then those at the top need to seek help from the government. Independent authorities, free from the influence of the self-interested, need to be created so that the game can really face up to the challenges that success in the modern world brings. Once the public lose trust, it’s a rocky path for sport.

Just as Barnett
 has argued that if we distrust journalism then we will eventually destroy it, so is trust also vital for the long term health of sports. There may never have been an age of complete innocence for sports and its supporters, but greater openness and accountability in sports media culture is required as never before. Changes are taking place. The 2008 Wimbledon tennis grand slam event began with a UK Sunday newspaper leading with a front page splash of Anyone for backhanders?
 and a story about the setting up by the tennis authorities of a new anti-corruption squad, staffed by former Scotland Yard detectives to investigate growing concerns about betting corruption and match-fixing in the sport. The leader comment in the newspaper, under the headline, Advantage Tennis, praised the authorities for meeting the challenges posed by the fact that after football and racing, tennis attracts the greatest amount of money in betting than any other sport. However the current configuration of sports journalism with its entertainment and PR focus also suggests that journalism has been less than rigorous in acting as the watchdog of the public in calling institutions and individuals to account.

CONCLUSION: INTO TOMORROW

The globalization of football has created a culture in which the leading players are now absolutely separated from the people who pay to watch them –us, the fans – and, indeed, also from those who write about the game [] Football has ceased to be the people’s game, in any meaningful sense. It has become a game defined by rapacity and greed, and by a grotesque, mercantile, neo-liberal winner takes-all ethos.

The above quote comes from the editor of the New Statesman magazine and former Editor of the Observer Sports Monthly (OSM) reflecting on how sport changed during his time (between 2003 - 2007) at the helm of OSM. It also encapsulates what an increasing number of fans and commentators feel about the changes that have restructured a sport such as football, both domestically and internationally.
 Money always both drives and distorts markets over a long period of time, and the football industry is no different. In 2008 we have a combination of vast domestic payouts to clubs fuelled by exclusive pay-TV money, allied with European Champions League revenues. The money and talent follows an elite number of European clubs clustered in the cities of Barcelona, London, Madrid and Milan who hoover up the top stars and shape the footballing talent market for all the other clubs as well as alter the balance of players available for international teams.

In reflecting on the contemporary structure of elite sport and its deeply embedded links with the media, one has to ask does any of this matter? Sport appeals to the media because it evokes passion among its followers and has been sustained by communities who have invested financially and emotionally in teams, clubs, players and managers.
Well it does matter, because without attention to, and recognition of, the complex mutual relationships that exist between sporting communities and the sports they sustain traditional aspects of that relationship may become lost. If a football club like Celtic choose to ignore the narratives of community and identity that have sustained it over the years, then it would over time simply become one other leisure option among many for supporters. The best sports writing and journalism understands this potent chemistry and use sports culture to illuminate wider social trends and deepen our understanding of particular societies such as England and Italy
or Ireland and its continuing love affair with indigenous Gaelic Games.

The business side of sport
has never stood still, always had one eye on the main deal, often taken their fanbase for granted, even, and indeed especially in the so called ‘good old days’. However the challenge is to strike a balance between short-term goals and long-term sustainability; playing this long game is something at which the governing bodies of sport have rarely been good.
Media technology will continue to develop apace. We are moving to an age where debates about old and new media are becoming outdated and the new paradigm is one that places the relationship between content and screens at its core
. By this we mean an age where technology allows screens to be held in your hand, be on your workdesk, be in any room of your home and increasingly occupy public spaces from shopping malls to airports. The debate will be about how we pull content down onto these screens and how many is made from this transaction. If this emerging media ecology is driven solely by marketisation this will impact on sports, keen to take the money and run. European media regulators struggle to strike a balance between the commercial and cultural role of broadcasting and media in society and ask what should be the continued role of public service broadcasting? Where do notions of the public good fit into media and political discourse? How do we combat ‘market failure’ in media content provision? In the same context, sports should also reflect on their relationship with the range of diverse stakeholders who sustain the industries, both financially and also culturally.

Lest one thinks that this author despairs about the future of sport a couple of examples illustrate the sustaining power of communities that have been nurtured in and through sporting culture.

The death in 2008 at the age of 51 from cancer of Celtic Football Club’s first team coach Tommy Burns provoked a widespread public and media outpouring of grief. Burns had played for Celtic from an early age and also managed the club for a period in the 1990s. He was also an assistant manager to the Scotland national team serving under both Berti Vogts and Walter Smith. Burns was a man defined by his love of family, his Catholic faith and his passion for Celtic and football. The scenes as his funeral cortege passed by Celtic Park with the streets lined with thousands of supporters offered a poignant reminder of the role that heroes such as Burns played and continue to play in the lives of ordinary supporters. It was not simply empty rhetoric that saw both the Celtic Chairman, John Reid and Chief Executive Peter Lawwell speak about the importance of Burns to the ‘Celtic Family’ and how his early death meant that that family, around the globe was in mourning for a much loved son. The open emotion with which Celtic manager Gordon Strachan spoke intimately about the last hours he spent with his friend, and the very public grief of his friend and Rangers assistant boss Ally McCoist, demonstrated in a very public manner how at key moments sport has the power to transcend the rivalries that are deeply embedded in its culture and speak to the dignity and the honour that still resides in aspects of the culture that sustains the sport.

The other example has been the enjoyment provided by the Euro 2008 football tournament that has been a free-to-air television success in the UK despite no home nation teams being present. Across BBC television, radio and online the engagement of the public has vindicated the argument that such events, when free-to-air, capture the imagination not only of the sports fan, but of the wider public pulled into the drama, colour and intrigue which has been associated with this event. For football fans, the pleasure of watching a tournament characterized by positive football and exciting games reminds one, that stripped of the hinterland that has grown up around the football industry over the last few decades, it is the game, and how it is played that remains the most important ingredient in helping to sustain its popularity.

To borrow from Williams
 the media sports relationship is part of a long revolution, and we are entering another staging post in that journey. What is becoming clear is that we have tensions between older notions of sporting communities and the new hybrid communities of mediated sports fans. The challenge is for the governing bodies of sport to respect and seriously engage with, rather than pay lip service to, notions of stakeholder democracy within this emerging complex new landscape. The sports media relationship has always been one of change, shot through with strong patterns of continuity. It is the cultural component of this process of connection, through shared collective memory, identity, tradition and history that makes sport such a compelling, competitive and potentially powerful cultural form, informed by the local, but connected to the global
. The long–term health of sporting culture will depend on the ability of sports to meaningfully engage with all the differing communities that move within its orbit. As these communities evolve and change, often in line with developing patterns of media consumption, this presents a considerable challenge. A continual re-evaluation about who sport is for and its role in society must be part of that debate.
Bibliography

Barnett, Steven. On the road to self-destruction, British Journalism Review, Vol. 19, No 2, (2008): 5 – 13.

Bazell, Matthew. Theatre of Silence: The Lost Soul of Football. London: Pegasus Elliot Mackenzie Publishers, 2008.
BBC Sport. ‘England player numbers at new low’, http://www.bbc.co.uk/sport, 2008.

Bell, Emily. ‘A toehold in football is worth all the Ferraris in Cheshire’. The Guardian, 24 March, 2008, MediaGuardian.

Blain, Neil. ‘Beyond 'media culture': sport as dispersed symbolic activity’. In Sport, Media, Culture: Global and Local Dimensions, ed. Alina Bernstein and Neil Blain, 227 – 254, London: Frank Cass, 2003.

Blain, Neil and Boyle, Raymond. ‘Sport as Real Life’. In The Media: An Introduction, 3rd edition, eds. Paul Cobley and Daniele Albertazzi, London: Longman, 2009.

 Beckett, Charlie. Supermedia: Saving Journalism so it Can Save the World, London: WileyBlackwell, 2008.
Boyle, Raymond. Sports Journalism: Context and Issues, London: Sage, 2006.
Boyle, Raymond. and Haynes, Richard. Power Play: Sport, the media and popular culture, London: Pearson, 2000.
Bower, Tom. Broken Dreams: Vanity, Greed and the Souring of British Football, London: Pocket Books, 2007.
Brecht, Bertolt. 'Against Georg Lukacs,' New Left Review, No.84. 1974: 39 -53.
Brookes, Rod. Representing Sport, London: Arnold, 2002.
Conn, David. The Beautiful Game? Searching for the Soul of Football, London: Yellow Jersey Press, 2005.
Cowley, Jason. A New Era, Observer Sports Monthly, June, 2008, No.100.

Davies, Nick. Flat Earth News, London: Chatto & Windus, 2008.
Goldblatt, David. The Ball is Round: A Global History of Football, London: Penguin, 2007.
Hobsbawn, Eric. Globalisation, Democracy and Terrorism, London: Little Brown, 2007.
Holmes, Jon. ‘A Whole New Ball Game’, GQ Magazine, January, 2008.
Humphries, Tom. Dublin v Kerry: The story of the epic rivalry that changed Irish sport, Dublin: Penguin Ireland, 2007.
Jenkins, Henry. Convergence Culture: Where Old and New media collide, New York: NYU Press, 2006.
Jennings, Andrew. The Great Olympic Swindle, London, Simon and Schuster, 2000.
Jennings, Andrew. Foul! The Secret world of FIFA: Bribes, Vote Rigging and Ticket Scandals, London: HarperCollinsWillow, 2007.
King, Athony. The European Ritual: Football in the New Europe, Aldershot: Ashgate, 2003.
Monck, Adrian. Can You Trust the Media? London: Icon Books, 2008.
Ofcom, The Communications Market 2007, London: Ofcom, 2007.
Richards, Ed., Foster, Robin., Kiedrowski, Tom eds. Communications: the next decade, London: Ofcom, 2006.
Roberts, Kevin. ‘Connecting with Passion’, SportBusiness International, No 134, May, 2008, 7.

Rowe, David. Sport, Culture and the Media, Maidenhead: Open University Press, 2004.
Schlesinger, Philip. and Tumber, Howard. Reporting Crime: The Media Politics of Criminal Justice, Oxford: Clarendon, 1994.
Samuel. John. The Beautiful Game is Over: The Globalisation of Football, London: Book Guild Publishing, 2008.
Smith, Ed. What Sport Tells Us About Life, London: Viking, 2008.
Steen, Rob. Sports Journalism: A multi-media primer, London: Routledge, 2008.
Sugden, John. and Tomlinson, Alan. Great Balls of Fire: How Money is Hijacking world Football, Edinburgh: Mainstream, 1999.
Vialli, Gianluca and Marcotti, Gabriele. The Italian Job: A journey to the heart of two great footballing cultures, London: Bantam, 2007.
Whannel, Garry. Fields in Vision: Sport, Television and Cultural Transformation, London, Routledge, 1992.
Westerbeek, Hans and Smith, Aaron. Sport Business in the Global Marketplace, Houndmills, Palgrave Macmillan, 2003.
Williams, John. “ ‘Protect Me From What I Want’: Football Fandom, Celebrity Cultures and ‘New’ Football in England”, Soccer and Society, Vol. 7, No 1, (2006), 96 – 144.

William. John. Rethinking Sports Fandom: The Case of European Soccer, Leisure Studies, Vol. 26, No 2, 2007, 127 -146.

Williams, Raymond. The Long Revolution, London: Chatto & Windus, 1961.
7793 word count
�Could I suggest that you add ‘in the UK’ Not only does the UK present a quite unique situation, the article also is firmly positioned within the UK perspective. That is good! But in a way this should be expressed in the title

�In line with the comments re title, is there a way that in this section it can be better expressed where the UK sits in comparison with mainland Europe (leading the way I guess) and with the US? Rather than considering ‘the sport industry’ it is hoped in this issue that by highlighting different issues (in different continents) it is shown that ‘the sport industry’ develops along global lines but at a different pace given context (in this case media development)

�Can you briefly elaborate on this concept as it is mentioned for the first time

�Here, in the context of impact on communities, it could, for example be highlighted that this leads to changing expectations, affiliations, loyalties and as such, differently structured communities

�???

�Here the impact on family life can be exemplified. I am not arguing it should happen here, but it provides a hook for such a discussion somewhere in the paper

�In full throughout

�

Another community hook. Can you operationalise what is meant by the public good?

�Please explain…. What is the 38th step…?

�

Explain this with an example

�This section to me is critical in the context of the special issue and therefore could be made more important in this article, either as a separate section, or as a platform to refer to in the conclusion

�

Another community issue that deserves more elaboration somewhere in this article

�

Difficult sentence, can you rephrase and break up?

�Such as?

�

Neutral formulation. It?

�Break up and rephrase, incomplete sentence

�Don’t you mean demand?

�This paragraph seems to counter much of what was argued previously? Am I missing something?

�As noted in the beginning: developments in the sport industry at varying pace… but are you here implying there is more than one sport industry? Bring in line with arguments posed earlier in the paper

�

elaborate

�

finalise the conclusion with the views and insights in regard to the impact on communities, in line with earlier comments made throughout.

� Williams, The Long Revolution, 10.

� Hobsbawn, Globalisation, Democracy and Terrorism, 90.

� Jenkins, Convergence Culture: Where Old and New media collide,

� Boyle and Haynes, PowerPlay, Brookes, Representing Sport, Rowe, Sport, Culture and the Media, Blain and Boyle, ‘Sport as Real Life’.

� Boyle, Sports Journalism: Context and Issues. Steen, 2008, Sports Journalism: A multi-media primer.

� Broadcasting Audiences Research B�oard (BARB) figures.

� Ofcom, The Communications Market 2007.

� BARB, 20/10/07.

� Bell, ‘A toehold in football is worth all the Ferraris in Cheshire’

� Blain and Boyle, ‘Sport as Real Life’.

� Richards et al, Communications: The Next Decade.

� The Daily Telegraph, SPORT, Saturday, February 9, 2008.

� (King, The European Ritual: Football in the New Europe, Williams, “ ‘Protect Me From What I Want’: Football Fandom, Celebrity Cultures and ‘New’ Football in England”, Williams, ‘Rethinking Sports Fandom: The Case of European Soccer’,

� BBC, ‘England player numbers at new low’,

� Westerbeek and Smith, Sport Business in the Global Marketplace, 36.

� Beckett, Supermedia: Saving Journalism so it Can Save the World, Davies, Flat Earth News, Monck, Can You Trust the Media?

� Goldblatt, The Ball is Round: A Global History of Football,

� Brecht, 'Against Georg Lukacs,' 51.

� Boyle and Haynes, PowerPlay, Brookes, Representing Sport, Rowe, Sport, Culture and the Media, Blain and Boyle, ‘Sport as Real Life’.

� Whannel, Fields in Vision, Television and Cultural Transformation.

� Schlesinger and Tumber, Reporting Crime.

� Davies, Flat Earth News, 85.

� Boyle, Sports Journalism,

� Bower Broken Dreams: Vanity, Greed and the Souring of British Football, Conn, The Beautiful Game? Searching for the Soul of Football,

� Jennings, The Great Olympic Swindle, Jennings, Foul! The Secret world of FIFA: Bribes, Vote Rigging and Ticket Scandals, Sugden and Tomlinson, Great Balls of Fire: How Money is Hijacking world Football,

� Holmes, ‘A Whole New Ball Game’,

� Barnett, ‘On the road to self-destruction,’

� The Independent on Sunday, 22 June, 2008.

� Boyle, Sports Journalism.

� Cowley, ‘A New Era’,

� Bazell, Theatre of Silence: The Lost Soul of Football. Samuels, The Beautiful Game is Over: The Globalisation of Football,

� Vialli, The Italian Job: A journey to the heart of two great footballing cultures,

� Humphries, Dublin v Kerry: The story of the epic rivalry that changed Irish sport,

� Williams, The Long Revolution.

PAGE
1

