
UNIVERSITÀ POLITECNICA DELLE MARCHE

FACOLTÀ DI ECONOMIA “GIORGIO FUÀ”

__

Corso di Laurea triennale in Economia e Commercio

LA TELEVISIONE E IL FORMAT

 Professore: Tesina di:
 MUROLO DAVID BARTOCCI DANIELE

Anno Accademico 2010/2011

LA TELEVISIONE DI

OGGI:
PROBLEMI E

VALUTAZIONI
GENERALI

La televisione
è il mezzo di comunicazione di massa per eccellenza

nel tempo ha accompagnato l’evoluzione sociale: ha infatti
contribuito a diffondere l’informazione, a massificare e

spettacolarizzare la politica, la cultura, lo sport; ha incentivato il
consumismo e ha contribuito a mescolare e ad amalgamare

abitudini e linguaggi
PERDITA RUOLO “3 i”

QUALITA’ TRASMISSIONI SCADENTE

FORMAT TELEVISIVO

Scrivere un nuovo format televisivo è come intraprendere un nuovo viaggio:
non è la meta ciò che conta, ma i paesaggi che si scoprono e le persone che si
incontrano nella varie puntate.
Bisogna tenere gli occhi ben aperti e non dare per scontato nulla, perché in tv
nulla è lasciato al caso.
Ogni dettaglio, ogni jingle, ogni parola hanno un fine ben preciso e
determinato.
Scrivere un format televisivo è un'esperienza complessa e affascinante o, per
dirla in altre parole, è l'elaborazione di idee, di un piatto unico, fatto di tanti
ingredienti freschi ma allo stesso tempo capaci di durare nel tempo e di
andare d'accordo con tante spezie diverse.

IN SINTESI… Come nasce l’idea per un nuovo format?
Può nascere dall’esigenza della rete, del canale televisivo per vari motivi

(audience, pubblicità) oppure dall’idea di una o più persone.
Può nascere, perché no, anche da una conversazione fatta con altri individui,

insomma da qualsiasi cosa dalla quale parte un trip.
L’idea è un flash ma il parto del format avviene dopo vari incontri (una sorta

di brainstorming).

Scrivere un format TV in 11 punti

Il format di un programma televisivo è dunque un
apparato di regole che determinano lo svolgersi del
programma stesso.
I programmi televisivi si strutturano attraverso uno
specifico procedimento:
 partono dall'essere dei prodotti primari, come
delle idee da sviluppare e finiscono col diventare dei
prodotti finiti,
cioè dei format completi strutturati in trasmissioni
complete o cicli di trasmissioni.

Il format

http://it.wikipedia.org/wiki/Programma_televisivo

punto 1: Titolo Provvisorio
punto 2: Genere
punto 3: Durata e Ciclo della Trasmissione
punto 4: Concept
punto 5: Formula
punto 6: Sinossi
punto 7: Meccanismi
punto 8: Mood
punto 9: Conduzione
punto 10: Testi
punto 11: Interazione con gli spettatori televisivi

E andiamo a scrivere un format in 11 punti…

Endemol

In questo contesto, possiamo citare brevemente Endemol
--->è una società produttrice di Format televisivi controllata per circa
un terzo da Mediaset, con sezioni logistiche in tutti i più grandi mercati
televisivi europei, Italia compresa
--->quasi 1400 format complessivi; 1300 milioni di euro di fatturato
negli ultimi anni – superati abbondantemente i 100 milioni di utili
Endemol Italia (fondata nel 1994; dal 1998 fa parte del gruppo
olandese Endemol) è la prima società di produzione televisiva
indipendente ad operare nel nostro Paese.
Grazie ad un’attività in costante crescita che spazia dalla realizzazione
di programmi di intrattenimento (reality show, varietà, game show e
talk show) alle fiction (miniserie, le cosiddette soap opera e sit-com),
in questi anni l’azienda si è imposta come leader nell’elaborazione di
format televisivi per i principali network italiani: Rai, Mediaset e La7.

http://it.wikipedia.org/wiki/Mediaset
http://it.wikipedia.org/wiki/Italia

Endemol Italia
--->spa con sede a Milano con quasi 1000 dipendenti e una classe di fatturato compreso
tra 50 e 150 milioni di euro
--->produce ogni anno più di 1.500 ore di programmazione, svolgendo un’attività
editoriale che spazia tra i vari generi con programmi innovativi nei modelli produttivi, nel
linguaggio e nei contenuti che sono di grande impatto sul pubblico
l’azienda ha introdotto nel nostro Paese “Il Grande Fratello”, il primo reality show
trasmesso dalla televisione italiana. “Chi vuol essere milionario?”, invece, è stato il primo
quiz di nuova generazione. “Affari tuoi”, infine, è il game show che ha avuto un effetto
dirompente.

Riprendendo indiscrezioni pubblicate sul sito americano The Daily Beast, il 20 agosto 2010
il quotidiano economico Il Sole 24 ORE segnala che Endemol avrebbe raggiunto un livello
di indebitamento pari a 3 miliardi di euro (pari a circa 10 volte il margine operativo lordo :
Un indicatore di redditività che evidenzia il reddito di un’azienda basato sulla sua gestione
caratteristica al lordo di tasse e interessi . Da parte sua, Endemol ha dichiarato di non
avere problemi finanziari e di essere semmai pronta a nuove acquisizioni. Sembrano
essere solo gossip insomma…

http://www.endemol.it/endemol/programmi2.php?cat=1&programma=15
http://www.endemol.it/endemol/programmi2.php?cat=2&programma=56
http://www.endemol.it/endemol/programmi2.php?cat=2&programma=53
http://it.wikipedia.org/wiki/The_Daily_Beast
http://it.wikipedia.org/wiki/Il_Sole_24_ORE

