

Anchor Tenancy:

The battle for your loyalty and attention

Colin Dixon, Founder & Chief Analyst, nScreenMedia

colin@nscreenmedia.com | twitter: @nscreenmedia

About anchor tenancy

Anchor tenant – one of a viewer's primary video services

- The ones they go to first when they want to be entertained
- Paid for every month without thinking
- The last services to go when things get tough

The anchor tenant for home video entertainment pre-2012

- Your pay TV operator

The anchor tenant 2012 onwards is changing

- Split between pay TV, free-to-air, online TV

2020 onwards

- Small number of online services or one super-aggregator

Agenda

Global anchor tenants

Disney+

Apple TV+

WarnerMedia

Is there room for all?

Global online anchor tenants today

Netflix

- In many markets, already has anchor tenant status
 - **Denmark - 50%, US – 50%, UK – 36%**
 - **Average viewer watches 2 shows per day**
 - **Can raise prices with no impact on subscribers**

Amazon Prime Video

- In the US and Germany, 22% use it
- Usage much lower in the US than Netflix
- Aggregation of other services could make it a winner

HBO

- Today, lacks content breadth to be a daily service

Agenda

Global anchor tenants

Disney+

Apple TV+

WarnerMedia

Is there room for all?

Disney+

A fundamental shift in strategy

Embracing a direct relationship with viewers

What's in Disney+

The crown jewels of the Disney empire

- Marvel and Star Wars movies exclusive to service
- Pixar
- Disney movies
- National Geographic

A radical shift in strategy

- Open the Disney “vault”
- Every movie available all the time
 - **Except *Song of the South***

Original series

- Star Wars – The Mandalorian
- Marvel – Loki
- Animated Monsters Inc.
- High School Musical spin-off
- Others

Disney+ details

Cost in the US

- \$6.99 a month or \$69.99 a year

US release date

- November 12th, 2019
- International roll-out to start in 2020
 - **Could take 3-4 years**
 - **Expect Scandinavia will be earlier in the release cycle**

Family oriented

- No R rated content

Service details

- Some 4K UHD HDR content
- Download of all content supported
- Ad-free
- Parental controls

Agenda

Global anchor tenants

Disney+

Apple TV+

WarnerMedia

Is there room for all?

Apple TV+

Apple's direct-to-consumer SVOD service

Will launch fall 2019

- No price guidance
- Available in 100 different countries

Content from an array for top Hollywood creatives

- Steven Spielberg, Jennifer Aniston, JJ Abrahms, Ron Howard, Oprah
- Producing original series and movies for the service
- Exclusive arrangement

Available exclusively through the Apple TV app

- The app has been available exclusively on the Apple TV box
- Will be released on many other devices
 - **Apple devices, of course**
 - **Many connected devices, including smart TVs, streaming media players**
- Users can also buy subscriptions to other SVOD apps through the app
 - **Not Netflix**
 - **Unclear if this model will be supported in international markets**

Agenda

Global anchor tenants

Disney+

Apple TV+

WarnerMedia

Is there room for all?

HBO is the leading brand of the company

HBO already a force in online delivery

- HBO Now has 5 million subscribers
- HBO Nordic 24% penetration in Denmark
 - **Netflix, 50%**

AT&T wants more:

“In an environment where media is moving to scale and where consumption needs to be in scale, no longer is having 25 percent of the market an acceptable equation. The reason we’re putting the WarnerMedia companies together is to build a scaled product so we can aggregate the kind of audiences we need moving forward, **so we have a relationship with 60 to 70 percent of the homes in the United States.**”

John Stankey,
CEO WarnerMedia

What we know about WarnerMedia service

Will be built around HBO

- CEO Randall Stephenson says it will be...
- “centered on HBO and significantly enhanced by the Warner Bros. library, which is a very, very deep and prolific library.”

What's in the Warner Bros. library

- Turner broadcasting
 - **TNT originals including Falling Skies, Rizzoli and Isles, The Last Ship**
 - **Cartoon Network**
- Franchise movies:
 - **Harry Potter, Lord of the Rings, Batman, Terminator**
 - **Gravity, The Hangover, I Am Legend, The Lego Movie**
- Large collection of classic movies and TV

No pricing has been announced

No international plans have been announced

Agenda

Global anchor tenants

Disney+

Apple TV+

WarnerMedia

Is there room for all?

Is there room for all?

“There’s a ton of competition out there, and Disney and Apple add a little bit more, but frankly I doubt it will be material.” Reed Hasting, CEO Netflix, April 15th, 2019

“Someday we will see competition for wallet-share, but it seems far off.” Reed Hastings, October 20th, 2018

If you just subscribed to Disney+ are you more or less likely to dip into your wallet again and sign up for Netflix?

Disney created serious problem for competitors

Disney's aggressive 47dkk (\$6.99) a month pricing creates problems for competitors

Netflix pricing

- 79dkk, 89dkk, 119dkk

HBO Nordic costs more than twice as much Disney+

- 99dkk
- Can it charge more after adding Warner Bros content?

Can Apple charge more (or the same) for Apple TV+?

Can Netflix raise prices while Disney+ is cheaper?

You get to decide if you will pay the price!

There are no guarantees

Disney, WarnerMedia earn a lot from their content

- Licensing to pay TV, SVOD operators
- Ad sales
- From DVD/Blu-ray disc sales
- Disney media networks earned \$24.5 billion in 2018

Can a \$7 a month service make up for lost \$\$\$\$?

- 12 million subscribers generate \$1 billion per year

There are no guarantees the amount of money earned DTC will make up for lost revenue from other sources

About nScreenMedia

nScreenMedia is a resource to the Digital Media Industry as it transitions to the new infrastructure for multi-screen delivery. Through a mix of informed opinion, news, information and research nScreenMedia helps you make sense of multi-screen media.

www.nscreenmedia.com

Disclaimer

We at nScreenMedia use rigorous methodologies in constructing and validating our research and opinions. Our collective knowledge includes information gathered from public and private sources, industry interviews and other research sources. Since the markets nScreenMedia covers are subject to rapid change, nScreenMedia is not responsible for loss caused by any errors, omissions, or misinterpretation of the contents. All information is provided “as is” with no warranty implied or expressed. nScreenMedia disclaims any liability to any individual or organization that has made business or investment decisions based on reliance on the contents of our research.

Copyright Notice

This document is published by nScreenMedia, Copyright 2019. Reproduction is strictly forbidden unless authorized by nScreenMedia. This document must not be forwarded. It is for the personal use of the individual originally receiving it from the nScreenMedia only. You may use diagrams and data points in presentations and documents you create provided that: full attribution to nScreenMedia is included, you do not include more the 30% of the diagrams in a single presentation or document. All rights reserved.

