

Arts over IP: *Risk or Opportunity?*

Professor Charles Fine
Emmanuel Blain

Value Chain Dynamics Working Group
Communications Futures Program
Massachusetts Institute of Technology

May 2009

Telecom Italia Future Centre, Venice

charley@mit.edu

eblain@MIT.EDU

A Brief Review of the oIP's

1. VoIP: Voice communication is alive and well.
VoIP is part of the landscape.
VoIP, so far, is a sustaining innovation;
eBay overpaid for Skype.

A Brief Review of the oIP's

1. VoIP: Voice communication is alive and well.
VoIP is part of the landscape.
VoIP, so far, is a sustaining innovation;
eBay overpaid for Skype.
2. MoIP: Music consumers seem pretty happy.
Traditional music companies mildly(?) disrupted,
or, perhaps disrupted in slow motion.
Big opportunity for Apple.

A Brief Review of the oIP's

1. VoIP: Voice communication is alive and well.
VoIP is part of the landscape.
VoIP, so far, is a sustaining innovation;
eBay overpaid for Skype.
2. MoIP: Music consumers seem pretty happy.
Traditional music companies mildly(?) disrupted,
or, perhaps disrupted in slow motion.
Big opportunity for Apple.
3. TVoIP: Looks to follow music?

A Brief Review of the oIP's

1. VoIP: Voice communication is alive and well.
VoIP is part of the landscape.
VoIP, so far, is a sustaining innovation;
eBay overpaid for Skype.
2. MoIP: Music consumers seem pretty happy.
Traditional music companies mildly(?) disrupted,
or, perhaps disrupted in slow motion.
Big opportunity for Apple.
3. TVoIP: Looks to follow music?
4. NoIP: In USA, newspapers declining rapidly;
Can bloggers and an army of "volunteers" fill
the gap?

A Brief Review of the oIP's

1. VoIP: Voice communication is alive and well.
VoIP is part of the landscape.
VoIP, so far, is a sustaining innovation;
eBay overpaid for Skype.
2. MoIP: Music consumers seem pretty happy.
Traditional music companies mildly(?) disrupted,
or, perhaps disrupted in slow motion.
Big opportunity for Apple.
3. TVoIP: Looks to follow music?
4. NoIP: In USA, newspapers declining rapidly;
Can bloggers and an army of "volunteers" fill
the gap?
5. AoIP: Is "consumption" of the arts different?
Important distinctions among the arts?
Classical, Contemporary, Performing, . . . ?

A Brief Review of the oIP's

1. VoIP: Voice communication is alive and well.
VoIP is part of the landscape.
VoIP, so far, is a sustaining innovation;
eBay overpaid for Skype.
2. MoIP: Music consumers seem pretty happy.
Traditional music companies mildly(?) disrupted,
or, perhaps disrupted in slow motion.
Big opportunity for Apple.
3. TVoIP: Looks to follow music?
4. NoIP: In USA, newspapers declining rapidly;
Can bloggers and an army of "volunteers" fill
the gap?
5. AoIP: Is "consumption" of the arts different?
Important distinctions among the arts?
Classical, Contemporary, Performing, . . . ?
6. SPoiP: Sports as a fast-clockspped performing art;
Time shifting reduces value . . .

Sports over IP: A Dynamic Modeling Perspective

**Potential
Fans**

**Casual
Fans
(Video)**

**Rabid
Fans
(Live)**

Conclusions/Observations/Questions

1. Research:

Modeling value dynamics is feasible for the performing arts (more to come)

2. Observations:

Internet viewing can potentially grow the overall market for the arts, but may also reduce revenue opportunities for art distributors.

All the oIP's grow the pie for Broadband providers.

3. Questions:

Can Broadband providers get their "fair share" (e.g, versus Apple, Google)?

What is fair?

Innovative business model design is big opportunity.