

Economia dei media

20 marzo 2018

Marco Gambaro

Dipartimento di Economia e Management

Università degli Studi di Milano

marco.gambaro@unimi.it

CORSI DI LAUREA

- **EMA** Economia e Management
250 posti; selezioni ad aprile e settembre
- **MAPS** Management Pubblico e della Sanità
interdisciplinare economico giuridico sociale
- **CES** Comunicazione e società
interdisciplinare focus comunicazione
220 posti, selezione settembre

PERCHE' L'INFORMAZIONE E' IMPORTANTE ?

Asimmetrie informative ed equilibrio economico

Completezza informativa e competizione politica

Assicurare la concorrenza nei mercati informativi

Scambi informativi sono la fonte principale di
creazione di valore

Figura 87 - Mezzi utilizzati per informarsi (%^(*))

QUALI MEDIA

Quotidiani

Periodici

Radio

Televisione

Cinema

Internet

MERCATO TELEVISIVO: TWO SIDED MARKET

✓ I due mercati sono legati: **senza il successo di audience non è possibile vendere spazi pubblicitari**

MINUTI DI VISIONE TELEVISIVA PER TELESPETTATORE

	Adulti (14+)	Young adults (14 - 34)
 Italia	244	143
 UK	240	179
 Spagna	238	145
 Germania	221	178
 Francia	217	158

TELEVISIONE : FRAMMENTAZIONE DELL'ASCOLTO

- ▶ In tre anni i canali generalisti di Rai e Mediaset hanno perso rispettivamente 10,9 e 9,8 punti di share. I
- ▶ A registrare i maggiori decrementi sono stati Italia 1 e Rai 2,
- ▶ Parte dell'audience è stata riassorbita dalla nascita e sviluppo dei canali semi generalisti e tematici dei due broadcaster.

La share dei canali generalisti di RAI e Mediaset nel periodo settembre 2008 – settembre 2012

CARATTERI TIPICI DEI BENI INFORMATIVI

E' IMMATERIALE

NO RIVALITA' NEL CONSUMO

E' DIFFICILMENTE APPROPRIABILE

BENE PUBBLICO

Spending on recreation is growing in absolute terms

Per capita, real spending on recreation and recreation services.

I costi dell'informazione

Costosa da produrre

Alti costi fissi iniziali

Costi prevalentemente sunk
(guerra di prezzi e rischi maggiori)

L'equilibrio tradizionale non funziona

Economica da distribuire

Poco costosa da riprodurre

Costi marginali costanti
(la copia costa uguale)

Agire sui volumi abbassa i costi

Modalità di valorizzazione dell'informazione

**Incorporare l'informazione
in supporti
materiali o immateriali**

Quotidiano,
libro, CD

Conferenza,
lezione

Economia dell'attenzione

Pubblicità

Copyright
Brevetti

INDUSTRIA CINEMATOGRAFICA

- Usa: 400 films produced
box office 11 bn\$, 1,3 bn admissions
- India >1000 produced
box office 1,6 bn\$, 3,6 bn admissions
- Italy 150 films produced
box office 700mn euro,
95 mn admissions

I RICAVI DELLE MAJORS CINEMATOGRAFICHE

NEWSPAPERS: A LONG FALL OF COPIES SOLD

In Italy there in the last few years there was a real drop partially compensated by the growth of digital copies (10% of total circulation)

How Platforms are Different

Platforms credit cards

Card holder

Vendor

Bank

Platforms Games Console

Players

Games writers

Platform

Games Consoles

Use Case: Adobe PDF

- Leveraged existing user base for PostScript
- Initially charged for both reader and writer
- Moved reader to Free
 - Over 500 million users
 - Very attractive to content creators
 - Everyone has reader

Platform business models

**Give women free admission,
charge men**

Bars, singles clubs

**Give children free admission,
charge adults**

Museums

Platform business models

**Give away resume listings,
charge for power search**

LinkedIn

**Give away limited “Green” house
plans, charge builders and contractors
to be listed as green resources**

Free Green

