La battaglia dei diritti: il content Audiovisivo nel nuovo scenario della convergenza Tlc+media

· Indice della ricerca

Obiettivi e struttura del rapporto
Parte prima: Il Mercato
(I) I principali mercati europei a confronto
Introduzione: i mercati dei “Big 5” europei a confronto
1. Quadro sintetico generale

2. Banda larga e telefonia mobile: penetrazione e ricavi a confronto nei “5 Big”
2.1. La penetrazione della banda larga
2.2. La penetrazione della telefonia mobile
2.3. I ricavi della banda larga
2.4. I ricavi della telefonia mobile
3. La diffusione dei contenuti sulle nuove piattaforme
Francia

1. I contenuti su banda larga

1.1. Il mercato della banda larga in Francia
1.2. Gli operatori francesi di banda larga
1.3. Il mercato della tv via broadband

2. I contenuti per la telefonia mobile 3G

2.1. Il mercato della telefonia mobile in Francia
2.2. Le offerte di contenuti degli operatori

Germania

1. I contenuti su banda larga

1.1. Il mercato della banda larga in Germania

1.2. Gli operatori tedeschi di banda larga
1.3. Il mercato della tv via broadband

 pag. 2

 11

 13

 13

 14

 14

 16

 17

 18

19

 21

 21

 21

 23

 25

29

 29

 31

 33

 33

 33

 35

36
2. I contenuti per la telefonia mobile 3G

2.1. Il mercato della telefonia mobile in Germania

2.2. Le offerte di contenuti degli operatori
Italia
1. I contenuti su banda larga

1.1. Il mercato della banda larga in Italia

1.2. Gli operatori Italiani di banda larga
1.3. Il mercato della tv via broadband

2. I contenuti per la telefonia mobile 3G

2.1. Il mercato della telefonia mobile in Italia

2.2. Le offerte di contenuti degli operatori
Regno Unito
1. I contenuti su banda larga

1.1. Il mercato della banda larga in Regno Unito

1.2. Gli operatori britannici di banda larga
1.3. Il mercato della tv via broadband

2. I contenuti per la telefonia mobile 3G

2.1. Il mercato della telefonia mobile nel Regno Unito

2.2. Le offerte di contenuti degli operatori

Spagna
1. I contenuti su banda larga

1.1. Il mercato della banda larga in Spagna

1.2. Gli operatori spagnoli di banda larga
1.3. Il mercato della tv via broadband
2. I contenuti per la telefonia mobile 3G

2.1. Il mercato della telefonia mobile in Spagna

2.2. Le offerte di contenuti degli operatori

pag. 38

 38

 40
 43

 43

 43

 45

 46

 52

 52

 55

 60

 60

 60

 62

 63

 67

 67

 70

 72

 72

 72

 74

 75

 77

 77

80

(II) Gli attori di rilievo:
posizionamento e strategie
Introduzione. Il mercato (II.). Gli attori di rilievo: posizionamento e strategie
France Télécom

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

Orange
1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

Iliad

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

Deutsche Telekom

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

Fastweb

1. Profilo del gruppo

pag. 82

 83

 85

 85

 86

 87

 90

 92

92

 92

 94

 96

 98

 98

 98

99

 101

 103

103

104

105

106

108

108

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

British Telecom

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

BSkyB

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

Ntl

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

Telefónica

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

Liberty Global Europe

1. Profilo del gruppo

2. Struttura e organizzazione

3. Dati economici

4. La strategia content per gli “ngn”

pag. 109
109
111
113
113
114
115
117
119
119
120
121
123
127
127
128
129
130
132
132
133
134
136
139
139
140
141
144

(III). Best practice internazionali
Introduzione. Il mercato (III.). “Best practice” internazionali
1. Una premessa necessaria
2. Interactive Television Emmy Awards 2005
3. Le “Best Practice” analizzate in questo “Rapporto finale” di ricerca
The Daily Show
1. Il Prodotto

2. Il Progetto

3. “Good practice”
3.1. Il ruolo del network televisivo

3.2. Piattaforme e strumenti utilizzati

Spooks Interactive

1. Il Prodotto

2. Il Progetto

3. “Good practice”
Diário de Sofia

1. Il Prodotto

2. Il Progetto

3. “Good practice”
FanTessTic
1. Il Prodotto

2. Il Progetto

3. “Good practice”

pag. 145

146

146

147

149

152
153

154

155

155

155

158

159

161

163

167

168

169

173

176

177

179

181
Parte seconda: Orientamento delle politiche comunitarie

Introduzione: la situazione a Bruxelles:

le politiche Ue sui content e le istanze dei soggetti interessati

Dg Società dell’Informazione e Media

1. i2010 – Una società europea dell’informazione per la crescita e l’occupazione

1.1 Sintesi del programma i2010

1.2 Riflessi sul settore dei media e dall’audiovisivo
1.3 Considerazioni conclusive
2. Il lungo processo di revisione finale della Direttiva Tsf

2.1 Approfondimento sui documenti conclusivi oggetto della consultazione pubblica

2.2 La revisione della Direttiva Tsf alla luce del nuovo programma i2010

2.3 Altri documenti rilevanti

3. E-communications – network e servizi

3.1 Drm Workshop

3.2 Nem Workshop

3.3 Radio Spectrum Policy Group Meeting

pag. 182

183

185

185

185

189

192

193

197

205

209

211

211

212

213

Dg Concorrenza
1. Sector inquiry 3G
1.1 Indagine sui diritti sportivi per lo sfruttamento su network 3G: presentazione dei risultati preliminari
1.2 Considerazioni conclusive
2. Dg Concorrenza: questioni relative alla concorrenza e alla competitività nel settore dei media e prossimi obiettivi della Commissione
2.1 La difficoltà di istituire un reale ambiente competitivo nel mercato dei media elettronici
2.2 La sfida della convergenza

2.3 Applicazione delle norme relative alla concorrenza nel mercato delle licenze per lo sfruttamento delle opere musicali on-line

2.4 L’ultima relazione annuale della Dg Concorrenza

Dg Mercato interno e servizi
1. Music copyright nella distribuzione via Internet

Cenni su Lobbying

1. Etno: l’atteggiamento dell’associazione degli operatori di rete di telecomunicazione europei riguardo il futuro sviluppo del mercato della Tv digitale in Europa

1.1. La revisione della Direttiva Tv senza Frontiere

1.2. Gestione dello spettro elettromagnetico

1.3. Drm, protezione dei dati personali e copyright enforcement

2. Act: la posizione dell’associazione delle Tv commerciali sulla revisione della Direttiva Tsf

pag. 218

218

218

220

222

222

223

225

226

227

227

230

230

230

232

232

233

Parte terza: Le opzioni strategiche
Introduzione: Le Opzioni Strategiche. Strategie di “reazione e sviluppo” per Mediaset nell’habitat multipiattaforma

1. Iniziative vincenti nel settore new media
2. Cooperazioni e alleanze strategiche

2.1 Triple Play

2.2 Isp

2.3 Factories

2.4 Telefonia mobile

2.5 Distributori

2.6 Home-video

3. Obiettivi di public policy
3.1 Gli attori coinvolti dalla public policy

3.2 I nodi della public policy
“ Conclusioni ”
“Conclusioni”: ovvero dell’indispensabilità del feedback Mediaset su questo “Rapporto finale” ad uso interno…

Appendici
Indice

INDICE DELLE TABELLE

Sommario

pag. 235

236

237

245

246

247

248

250

251

252

254

254

256

264

265

267

269

273
 275
· Indice delle tabelle

Pagina

Paese / Impresa

Titolo della tabella

 14

Europa

“Big 5” delle tlc e dei media - Dati generali di riferimento dei maggiori mercati nazionali (2003 – 2004)
 15

I 5 maggiori mercati. Utenti banda larga 2003-2004 (in milioni)
 16

I 5 maggiori mercati. Utenti telefonia mobile 2003-2004 (in migliaia)
 17

I 5 maggiori mercati. Ricavi banda larga 2003-2004 (in milioni di euro)
 18

I 5 maggiori mercati. Ricavi telefonia mobile 2003-2004 (in milioni di euro)

 22

Francia

Penetrazione banda larga 2001-2004 (in migliaia)
 23

Ricavi internet 2001-2004 (in milioni di euro)
 24

Operatori banda larga (marzo 2005)
 28

Le offerte di contenuti su banda larga (luglio 2005)
 29

Utenti telefonia mobile 2004-2005 (in migliaia)
 30

Ricavi telefonia mobile 2004-2005 (in milioni di euro)
 32

Operatori umts e offerte di contenuti (maggio 2005)

 34

Germania

Penetrazione banda larga 2001-2004 (in migliaia)
 36

Operatori banda larga (dicembre 2004)
 37

Le offerte di contenuti su banda larga (luglio 2005)
 38

Utenti telefonia mobile 2004-2005 (in migliaia)
 39

Ricavi da telefonia mobile per operatore 2003-2004 (in milioni di euro)
 42

Operatori umts e offerte di contenuti (agosto 2005)

 44

Italia

Penetrazione della banda larga 2001-2004 (in migliaia)
 44

Ricavi internet 2003-2004 (in milioni di euro)
 46

Operatori banda larga (gennaio 2005)
 51

Le offerte di contenuti su banda larga (luglio 2005)
 52

Utenti di telefonia mobile 2002-2004 (in migliaia)
 53

Utenti di telefonia 2,5G, 23/4G e 3G 2003-2006 (in milioni)
 53

Ricavi di telefonia mobile 2002-2004 (in milioni di euro)
 54

Ricavi di telefonia mobile per operatore 2003-2004 (in milioni di euro)

 61

Regno Unito

Penetrazione della banda larga 2001-2005 (migliaia)
 61

Ricavi internet 2001-2004 (milioni di euro)
 62

Operatori banda larga (marzo 2005)
 66

Le offerte di contenuti su banda larga (luglio 2005)
 68

Clienti 2003-2005 (in migliaia)
 69

Ricavi da telefonia mobile 2002-2004 (in milioni di euro)
 69

Ricavi 2003-2005 (in milioni di euro)

 73

Spagna

Penetrazione della banda larga 2001-2004 (in migliaia)
 73

Ricavi internet 2001-2004 (in milioni di euro)
 74

Operatori di banda larga (dicembre 2004)
 76

Le offerte di contenuti su banda larga (luglio 2005)
 78

Utenti di telefonia mobile (in migliaia)
 78

Operatori di telefonia mobile per clienti (in migliaia)
 79

Ricavi di telefonia mobile per operatore (in milioni di euro)

 88

France Télécom

Ricavi per area di attività 2002 - 2004 (in milioni di euro)
 89

Utenti per area di attività 2002-2004 (in migliaia)
 94

Ricavi per area geografica 2002-2004 (in milioni di euro)
 95

Utenti società consolidate per Paese 2003-2004 (in migliaia)
100

liad

Dati economici 2002-2004 (in migliaia di euro)
101

Utenti banda larga 2002-2004 (in migliaia)
106

Deutsche Telekom
Ricavi 2000-2004 (in milioni di euro)
109

Fastweb

Ricavi 2000-2004 (milioni di euro)
110

Abbonati 2000-2004 (in migliaia)
116

British Telecom

Dati economici 2001-2005 (in milioni di euro)
116

Ricavi per settore 2003-2005 (in milioni di euro)
117

Utenze 2001-2005 (in migliaia)
122

BSkyB

Ricavi e costi 2001-2005 (in milioni di euro)
123

Abbonati ai canali pay 2001-2005 (in migliaia)
129

Ntl

Ricavi 2000-2004 (in milioni di euro)
130

Abbonati ai servizi 2001-2004 (in migliaia)
135

Telefónica

Ricavi per aree di attività 2000 – 2004 (in milioni di euro)
136

Clienti Telefonia e internet 2002-2004 (in migliaia)
142

Liberty Global Europe
Ricavi consolidati / segmentazione geografica 2000 - 2004 (milioni di euro)
143

Abbonati ai servizi 2000 - 2004 (in migliaia)
