

Case Studies on
Media and Entertainment Industry – Vol. II

Edited by

Saradhi Kumar Gonela

Icfai Business School Case Development Centre


Icfai Books™

71, Nagarjuna Hills, Punjagutta, Hyderabad – 500082

Icfai Books™

71, Nagarjuna Hills,
Punjagutta, Hyderabad – 500082
Andhra Pradesh, INDIA
Phone: 91 - 40 - 23435387/91, Fax: 91 - 40 - 23435386
e-mail: icfaibooks@icfai.org, ibscdc@icfai.org
Website: www.books.iupindia.org, www.ibscdc.org

© 2009 The Institute of Chartered Financial Analysts of India. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means – electronic, mechanical, photocopying or otherwise – without prior permission in writing from the Icfai University Press.

While every care has been taken to avoid errors and omissions, this publication is being sold on the condition and understanding that the information given in the book is merely for reference and must not be taken as having authority of or being binding in any way on the authors, editors, publishers or sellers.

Icfai Books, IB and the IB logo are trademarks of the Icfai University Press. Any other product or corporate names, that may be registered trademarks, are used in the book only for the purpose of identification and explanation, without any intent to infringe.

Other than the publisher, no individual or organization is permitted to export this book from India.

Case studies are intended to be used as a basis for class discussion rather than to illustrate either effective or ineffective handling of a management situation.

Copies of individual case studies are available for purchase from www.ibscdc.org

ISBN: 978-81-314-2119-2

Editorial Team: Chiranjeevi C.V. and Deepa Verma

Visualiser and Designer: P. Damodara Siva Prasad

The views and content of this book are solely of the author(s)/editor(s). The author(s)/editor(s) of the book has/have taken all reasonable care to ensure that the contents of the book do not violate any existing copyright or other intellectual property rights of any person in any manner whatsoever. In the event the author(s)/editor(s) has/have been unable to track any source and if any copyright has been inadvertently infringed, please notify the publisher in writing for corrective action.

Case Title	Page No.
NBC Universal Inc.: Managing in Troubled Times	1
The Making of <i>The Da Vinci Code</i> : The Recipe for Blockbuster?	13
Media Specialists: Transforming Global Ad Industry's Business Model	37
Music Piracy and iTunes	53
Entertainment & Media Outsourcing in India	65
Music Industry: Battling Online Piracy	79
Technology and the Changing Shapes of Music	93
<i>The New York Times</i> : Balancing Profitability and Traditional Journalism	103
Innovation at Pixar – The Key to Sustainable Profitability?	119
Oscar's Brand Equity: At the Crossroads?	129
Blockbuster Corp. in a Mature Video-Store Industry: Options and Strategies	139
Netflix: The US DVD Rental Company's Competitive Strategies	151
BSkyB: Troubled Times	167
SNOCAP: Can Shawn Fanning's New Venture Replicate Napster's Success?	185
BBC vs Emap: The Commercial Radio Battle	199

OVERVIEW

Right from the days primitive human beings quelled nomadic life for settlements, they indulged in various-after-work-activities to relinquish the hardships of a day's work to reenergise themselves for the following day. These activities entered into the common lexicon as entertainment. As any other human activity, these activities also evolved with times. In the pre-electricity days, people relied majorly on human performers, circus, drama and related events for entertainment. Another popular entertainment format was stories in the form of books. Radio took the mantle and then movies caught the imagination of the populace. Invention of television changed the entire gamut by capturing all these in a single contraption, called the 'idiot-box'. This has further been changed by the invention of DVDs. Somewhere in the journey of this transition, entertainment was bitten by the bug of big buck and the modern entrepreneur created an industry around peoples' pastimes and named it – Media and Entertainment Industry.

The entertainment habits of pre-historic man were not appropriately documented. It is widely believed that a sect of people, usually limited to one place, used to sing and dance in groups as a part of passing over their traditions and customs to the younger generation. These art forms varied from region to region depending on the lifestyles and habits. Even today, some of those popular art formats are available in classical dance forms in various parts of the world. Salsa and Belly Dance from Latin America, Bharatanatyam, Kuchipudi, etc., from India, Royal Court dances of the semi-divine cultures of the Zhou, Tang and Song Dynasties from China, Ballet from continental Europe and Russia are among the chief ancient dance forms that entertain the world even today.

Apart from the enactment of popular plays of great authors by mobile drama companies, stage-depiction of overly religious-based folklores and circulation of fiction and non-fiction novels, not much was accounted about the pastimes of medieval man. Reading became more an informative and research activity than mere entertainment, once the Renaissance in Europe put-forth the wisdom of great people to common public, which was restricted by Church till then. As Renaissance had a profound effect on every walk of human life, it also affected entertainment by turning music (and also other art forms like painting) the mainstream medium of public entertainment. Till that time only religious tunes were composed, and music was restricted only to prayers. Self-expression became the major theme of the times and great musicians were born, unleashing the potential of music as an entertainment medium.

Music's place in popular entertainment was further strengthened by Marconi through his invention of radio. During the 19th and 20th century, the whole world underwent a sea-change with developments in science and technology. And so did the art forms. Art has so much been influenced by technological developments that imagining art without

science is almost impossible for modern man. Art has challenged science and science has inspired art. Many a new stream of technology is being developed for better depiction of art forms and many a new art form is being nurtured using technological marvels.

The most significant among such developments were printing on both the sides of a paper (around 1815), radio transmission (developed during 1880s and 1890s), feature films (first made in 1906), tape recorder (developed during late 1920s and early 1930), television (developed during 1920s and 1930s), computer (1940s), integrated circuit (late 1950s) and compact disks (early 1980s). These innovations have altered, beyond recognition, the art forms and the way they are made available to general public.

The media and entertainment industry, as we know it today, includes a wide variety of products and services that entertain everyday consumer or are used as informative tools. The industry is categorised into a number of segments, each of which provides a different entertainment form or a piece of information around the world. These segments include traditional print media, television, radio broadcasting, film entertainment, video games, and perhaps most importantly, music videos. The importance of technology developers for these segments cannot be overlooked when looking at the industry as a whole; after all, none of these segments would have been so popular and so deeply intertwined with the life of consumers without reliable technology. Due to this dependency on technological developments, the industry is always disruptive – with new segments constantly coming up.

Topping all this up is the internet, which has become the most significant technological development in recent years. It has redefined the way many segments function in the industry, especially the print media, and has helped for the evolution of other segments and industry as a whole. This technology alone is responsible for the way media products and services are consumed, creating entirely new sectors and platforms for mainstream entertainment. Though these new formats are still in the early stages of development, they have the potency to define the future of the industry – as the next generation audience cannot imagine life without internet!