

products directory:

Select One

[home](#)[company overview](#)[investor relations](#)[public relations](#)[businesses](#)[events](#)[contact us](#)

Search

Press Inquiries

Corporate
Communications

> News Releases

Product Highlights

Search PRIMEDIA's News Releases by entering a keyword in the space below.

Search

or By Date

Month

Year

PRIMEDIA, Octagon, NBC Sports Announce Creation of Strategic Partnership on Gravity Games

Gravity Games To Form Separate Company To Build Upon Success Of The Gravity Brand

NEW YORK, NY - PRIMEDIA (NYSE: PRM), the leading targeted media company, Octagon, the global sports marketing arm of the Interpublic Group; and NBC Sports announced today the creation of a strategic partnership that will be responsible for the management and continued development domestically and internationally of the Gravity Games, the action sports, music and lifestyle property and brand.

Entering its fourth year, the Gravity Games is the highest-rated and most-attended action sports event. The Gravity Games features more than 250 of the world's best professional action sports athletes competing in 16 events such as skateboarding, BMX and freestyle motocross and capture the lifestyle of those sports through live music and interactive elements.

"NBC has been with the Gravity Games since its inception and have always loved the Gravity competitions, athletes and young viewers," said Dick Ebersol, chairman, NBC Sports. "However, we believe this new alliance with PRIMEDIA and Octagon will offer an exciting opportunity to develop Gravity into an even bigger and more global brand."

In the new Gravity Games relationship, PRIMEDIA, Octagon and NBC Sports will all have stake in the success of the venture and be actively involved in the future growth and expansion of the Gravity Games including property management, global expansion, sales and sponsorships. During the first three years of the action sports event, the Gravity Games was wholly owned by emap usa and Octagon's and NBC's responsibilities were limited to event management and television production respectively. Primedia acquired the Gravity Games last year as part of its overall acquisition of emap usa.

As part of the new Gravity structure, PRIMEDIA expects to leverage strategic assets such as Channel One, the teenage-oriented/in-school cable network; About.com, the highly trafficked, special interests web portal and its action sports (Bike, Dirt Rider, MX Racer, Powder, Skateboarder and Surfer) and youth-focused magazines to enhance the Gravity brand.

"The Gravity Games is the premier action sports event for athletes, spectators and advertisers," said Tom Rogers, Chairman and CEO of PRIMEDIA. "We believe the potential to grow this brand is endless and that the creation of a separate Gravity Games company will provide the right vehicle to tap Octagon's and IPG's global reach, NBC's sports expertise in building audience loyalty in marquis sports events, and PRIMEDIA's leadership in action sports through our integrated media platforms."

Octagon will utilize its global resources and action sports expertise that spans event management, property sales and representation, skateboard design/construction, athlete representation, corporate consulting and public relations towards the Gravity Games. NBC Sports, which televised 10 hours from the 2001 Gravity Games including the two most watched action sports telecasts ever, has extended its Gravity Games programming, production, and promotional commitment.

"PRIMEDIA and NBC are the ideal partners for the Gravity Games as we focus on building upon the event's success in the U.S. and growing the brand on a global scale," said Les Delano, CEO, Octagon Worldwide. "This more vibrant and strategic partnership between PRIMEDIA, Octagon and NBC will strengthen the Gravity Games through unparalleled assets and resources."

The Gravity Games have been contested in Providence, Rhode Island, since itsâ€™™ inception in 1999. The site and dates for the 2002 Gravity Games will be announced within the next two weeks.

ABOUT PRIMEDIA

PRIMEDIA is the new tradition in media. With 2000 sales of \$1.7 billion from a unique combination of traditional and new media properties, it is the leading targeted content and integrated marketing solutions company in both the consumer and business-to-business sectors. The Company is the #1 special interest magazine publisher in the U.S., with more than 280 titles such as *Seventeen*, *Teen*, *Automobile*, *Motor Trend*, *New York*, *Fly Fisherman*, *American Baby*, *Telephony*, *American Demographics* and its action sports titles *Bike*, *Dirt Rider*, *MX Racer*, *Powder*, *Skateboarder* and *Surfer*; the #1 producer and distributor of specialty video with 18 satellite and digital video product lines, including Channel One Network; and the #1 news and information group on the Internet, led by About.com. PRIMEDIA's stock symbol is: NYSE: PRM. More information about the Company can be found at www.primedia.com.

ABOUT OCTAGON

Octagon is the first marketing-led sports and event marketing company to operate on a global scale. It offers worldwide expertise across all eight major sports and event marketing disciplines: athlete representation, event management, consultancy, property representation, TV rights sales and distribution, TV production and archive, interactive and licensing and merchandising.

Octagon is part of The Interpublic Group (NYSE: IPG), the worldâ€™™s largest advertising and marketing communications group. The Interpublic Group is the only marketing communications and services group with global sports marketing capabilities. Octagon employs over 1500 people in 23 countries on all major continents. For further information, please visit: www.octagon.com.

ABOUT NBC Sports NBC Sports celebrates NBC's 75th anniversary with a lineup of prestigious sports properties. As America's Olympic Network, NBC brings sports' most powerful vehicle to hundreds of millions of U.S. homes through the 2008 Summer Olympics in Beijing. NASCAR, America's fastest-growing sport, highlights the NBC Sports calendar from July through November, when the Winston Cup champion is crowned. NBC telecasts NASCAR's premier event, the Daytona 500, every other year.

In addition, NBC Sports possesses a premier broadcast lineup in golf, thoroughbred horse racing and tennis. NBC's prime golf events include the U.S. Open, Ryder Cup, Presidents' Cup and the PGA Tour's "Southern Swing." In 2001, NBC bolstered its horseracing coverage with the addition of the VISA Triple Crown events of the Kentucky Derby, The Preakness Stakes and the Belmont Classic. NBC has also televised the Breeders' Cup Thoroughbred Horseracing Championship since its inception. Wimbledon, tennis's most important championship, and Notre Dame football are two key broadcast attractions for NBC Sports.

###

 [EMAIL THIS](#) [PRINT THIS](#)

Check out the featured merchandise from one of our stores below. Or visit our [subscription store](#).

➔ [Power & Motoryacht](#) ➔ [Creating Keepsakes](#) ➔ [OutdoorsBest](#) ➔ [Florida Sportsman](#) ➔ [TheHistoryNet](#)
➔ [Channel One](#) ➔ [Stereophile](#) ➔ [SAIL](#) ➔ [PHOTOgraphic](#) ➔ [In-Fisherman](#)

[company overview](#) | [investor information](#) | [public relations](#) | [businesses](#) | [contact us](#) | [home](#)

© Copyright 2004 PRIMEDIA, Inc. All Rights Reserved. | [Privacy Policy](#)