
Woord vooraf

Bij de Nederlandstalige uitgave

Het is voor mij een vreemde maar bovenal enorm plezierige ge-
waarwording dat u een boek dat ik in het Engels heb geschre-
ven nu in het Nederlands – mijn moedertaal – tot uw beschik-

king heeft.
Ik ben zelf opgegroeid in Nederland, en heb gestudeerd aan twee

Nederlandse universiteiten voordat ik eind jaren negentig het geluk
ging zoeken in Amerika. Dat heb ik gevonden aan de Harvard Business
School, waar ik sinds 2003 werk en sinds 2011 hoogleraar ben. Ik doe
daar onderzoek naar de entertainment-, media-, en sportindustrieën
– denk bijvoorbeeld aan filmstudio’s, muziekproducenten, televisieka-
nalen, uitgeverijen en sportclubs, maar ook aan professionele atleten,
musici, acteurs en televisiemakers. En dat onderzoek heeft uiteindelijk
geleid tot het boek dat u in uw handen heeft.

Sommige voorbeelden die ik in dit boek beschrijf lijken wellicht ver
verwijderd van de dagelijkse realiteit in Nederland, maar ik denk dat
de ontwikkelingen in de Amerikaanse en wereldwijde media- en sport
wereld juist ook op de Nederlandse markt van invloed zijn. Veel van wat
u in het theater, op televisie en de radio, en in de schappen van de boek-
handel wordt aangeboden komt regelrecht uit Amerika. Misschien heeft
u zich wel eens afgevraagd waarom u in uw lokale bioscoop steeds meer
Hollywoodfilms met superhelden zoals Spider-Man en Iron Man ziet
verschijnen, in hoeverre hbo en Netflix ook in de toekomst gaan inzet-
ten op grote, dure televisieseries als Game of Thrones en House of Cards,
waarom u niet al het werk van supersterren zoals Adele en Taylor Swift
zomaar via Spotify kunt beluisteren, en hoe het toch kan dat buiten-
landse voetbalclubs de draagkracht hebben voor de enorme transferbe-
dragen die gemoeid zijn met Nederlandse topspelers – de meest gewilde
exportproducten van ons land. Ik denk dat mijn boek u wat zulke vragen
betreft zeker op weg kan helpen – de trends die ik beschrijf raken u als

8 | Blockbusters

Nederlandse consument ook.
Nederland draagt zelfs actief bij aan de trends die ik beschrijf in

Blockbusters. Neem The Voice, een concept ontwikkeld door John de Mols
Talpa, dat nu een echte blockbuster op de Amerikaanse televisie is.
Toevalligerwijs is het een van de programma’s waarop de zakelijk leider
van televisiezender nbc hoog inzette toen bleek dat de zender niet zonder
een blockbusterstrategie kon – daarover leest u meer in de proloog. Wat
Johan Cruijff heeft opgebouwd bij fc Barcelona – nu een ware talenten-
fabriek, hetgeen vrij uniek is onder de Europese voetbalgrootmachten
– is ook bewonderenswaardig. Mijn studie van Sir Alex Fergusons tac-
tieken is wellicht extra interessant omdat we Louis van Gaals prestaties
bij Manchester United kunnen volgen. Krijgt hij de kans ook deze zomer
weer een miljoenenbudget te spenderen? De Nederlandse dj’s staan op
een torenhoog niveau in de wereldwijde muziekscene. Ik heb Afrojack
mogen interviewen voor mijn onderzoek naar de befaamde New Yorkse
nachtclub Marquee, maar ook Tiësto, Armin van Buuren en Hardwell
scoren de ene megahit na de andere. Met Michiel Huisman en Carice
van Houten hebben we zelfs Nederlandse acteurs die het in Hollywood
– bijna tegen alle wetten van de natuur in – weten te maken. En dan
is er Doutzen Kroes, een supermodel van Nederlandse bodem, die al
jaren op topniveau presteert. Voor een relatief klein land is het een in-
drukwekkende lijst. Nederland is “punching above its weight”, zoals de
Amerikanen dat zo mooi kunnen zeggen.

Mijn voornaamste doel met dit boek is om u, de lezer, beter te laten
begrijpen wat de meest winstgevende strategie is voor de bedrijven en
personen die hier centraal staan, en wat daarvoor de onderliggende rede-
nen zijn. Mijn insteek is simpel: het maken van entertainmentproducten
is op zich al fascinerend, maar er moet op de een of andere manier ook
geld mee worden verdiend – alleen dan kunnen we gezonde sectoren
creëren die ook op lange termijn kunnen bestaan. Ik hoop dat u na het
lezen van Blockbusters beter begrijpt waarom de entertainmentindustrie
op dit moment functioneert zoals zij doet.

Maar ik denk dat mijn boek een veel ruimere toepassing heeft. De
conclusies hebben zeker niet alleen betrekking op de praktijk in de en-
tertainmentindustrie – er zijn enorm veel parallellen met hoe hits tot

Woord vooraf | 9

stand komen in andere industrieën, hoe andere sectoren omgaan met
supersterren, en hoe de opkomst van digitale technologie aan die andere
industrieën vorm geeft. Ik ben ervan overtuigd dat er wat dat betreft voor
iedereen echt een hoop valt te leren van de hitmakers die in dit boek be-
sproken worden. Dat heb ik op Harvard, waar ik de belangrijkste inzich-
ten van mijn boek heb kunnen delen met duizenden studenten en exe-
cutive-education participanten uit alle delen van de wereld en uit allerlei
sectoren van de economie, al wel gemerkt. U gaat zaken met andere ogen
bekijken, of u zelf nu midden in de entertainmentindustrie staat of niet.

Op die brede toepasbaarheid lag ook de aandacht in de uitzending van
rtl Late Night waar ik te gast was eerder dit jaar, en waar mij voor het
eerst de mogelijkheid werd geboden aan een groot Nederlands publiek
uit te leggen wat mijn boek inhield. Misschien heeft u de aflevering ge-
zien? Opvallend genoeg is deze vertaling uiteindelijk tot stand gekomen
dankzij de kracht van televisie – en de sterrenstatus van Humberto Tan.
Zonder het team van rtl Late Night had ik mijn Nederlandse uitgever
Luitingh-Sijthoff waarschijnlijk nooit gevonden, en ik ben iedereen
die bij dit proces betrokken is geweest erg dankbaar. Ik kijk ernaar uit
Blockbusters in de Nederlandse winkels te zien, en ik hoop dat u er veel
leesplezier aan beleeft.

Met dank,

Anita Elberse

10 | Blockbusters

Proloog

Showbusiness – een blockbusterbusiness

In 1999 zette Alan Horn, de nieuw aangestelde president en chief ope-
rating officer van film- en televisiestudio Warner Bros., in op een ris-
kante strategie. Vanuit zijn bevoegdheid om te beslissen welke films

de studio zou produceren – de zo begeerde greenlighting-beslissing – koos
hij uit de jaarlijkse productie van zo’n 25 films, vier of vijf zogenaamde
tent-pole of event films – die waarvan men commercieel de hoogste ver-
wachtingen heeft – en bedeelde die films een disproportioneel groot aan-
deel van het totale productie- en marketingbudget toe. Er waren uiter-
aard al eerder studiodirecteuren geweest die riskante, dure films hadden
geproduceerd, maar niemand had het, zoals Horn het omschreef, ‘echt
als een strategie nagevolgd’.1 Nog niemand had, met andere woorden,
de moed gehad om ieder jaar een paar van die grote gokken te wagen
ten koste van de aandacht voor een groter aantal kleinere producties. ‘In
de filmbusiness betaalt de consument dezelfde prijs voor het product,
ongeacht de productiekosten ervan – of het budget nu 15 miljoen dollar
bedraagt of 150 miljoen dollar. Dus het lijkt onlogisch om meer geld uit
te geven,’ zei Horn tegen me. ‘Maar uiteindelijk gaat het er allemaal om
de mensen naar de bioscoop te lokken. Het idee was dat films die duur-
der waren, de bioscoopganger meer zouden aanspreken. Het publiek is
ontvankelijk voor sterren, maar die leiden tot hogere kosten. Het publiek
is ontvankelijk voor speciale effecten, maar die leiden ook tot hogere
kosten. En je moet het publiek duidelijk maken dat je film er is – hem
echt als een event in de markt zetten – maar dat draagt uiteraard ook weer
bij aan de kosten. Je kunt maar een beperkt aantal van dat soort grote
films per jaar maken.’

Terwijl Horns strategie in de vijf jaar daarna bij Warner Bros. in de
praktijk werd gebracht, was ook de ster van een andere leidinggevende
bij een concurrerend mediaconglomeraat rijzende. Jeff Zucker, in het

12 | Blockbusters

verleden opnameleider en uitvoerend producent van The Today Show,
schopte het tot president en later chief executive officer (ceo) van nbc’s
Television Group, waarmee hij de leiding had over de best bekeken tele-
visiezender. In 2007, toen hij het voor het zeggen kreeg bij moederbedrijf
nbc Universal, drong hij erop aan om te snijden in de stijgende kosten
van het maken van programma’s – in veel opzichten exact het tegen-
overgestelde van Horns strategie bij Warner Bros. ‘We doen het voor de
winstmarges in plaats van voor de kijkcijfers,’ stelde Ben Silverman, die
door Zucker was aangesteld als medevoorzitter van nbc Entertainment.
Silverman, die kort daarvoor nog een succesvol televisieproducer was,
leek in zijn nieuwe rol als zenderbaas de juiste maatregelen te nemen
om de winst te vergroten en het risico te verkleinen: minder inzetten op
dure content en in plaats daarvan alle aandacht richten op intellectueel
eigendom en formats die tegen lagere prijzen konden worden verwor-
ven, minder gebruikmaken van topacteurs en topproducers die soms
wel een honorarium van enkele honderdduizenden dollars per afleve-
ring verlangden, en minder pilots maken: daar hing namelijk vaak een
prijskaartje aan dat vele malen hoger was dan bij een normale aflevering,
maar in het algemeen waren ze niet erg nuttig om de echte vraag naar
nieuwe series in beeld te krijgen.

Zo rond 2011 kon Horn terugkijken op een succesvolle periode die
haar weerga niet kende: onder zijn leiding werd Warner Bros. de eerste
filmstudio in de geschiedenis die elf jaar achter elkaar meer dan 1 miljard
dollar binnenhaalde op de thuismarkt. Alles wijst erop dat de winst ook
een sterk stijgende lijn te zien heeft gegeven, geholpen door krakers
als de Harry Potter-films, The Dark Knight, The Hangover en het vervolg,
Happy Feet, Million Dollar Baby, Ocean’s 11 en de twee vervolgen, en Sherlock
Holmes. De marktwaarde van Alan Horn was zozeer gestegen dat toen
Walt Disney in 2012 naar een nieuwe leidinggevende zocht om zijn in de
problemen verkerende studio’s weer de magie van weleer terug te geven,
ze Horn aantrokken – slechts een jaar na zijn vertrek bij Warner Bros. –
als de nieuwe baas van de Walt Disney Studio’s. ‘Hij heeft het respect van
de branche afgedwongen door zijn enorme, aanhoudende creatieve en
financiële succes,’ zei Bob Iger, ceo van Disney.2

En Zucker? Zijn strategie faalde jammerlijk en in 2010 werd hij ver-

Showbusiness – een blockbusterbusiness | 13

zocht om terug te treden uit zijn belangrijke functie. Maar de schade
was al aangericht: nbc had een achterstand wat betreft alle parameters
die ertoe deden – naar verluidt met inbegrip van de winstmarges waar
het Zucker en Silverberg vooral om te doen was. Tijdens Zuckers bewind
zakte nbc van het best bekeken televisiestation naar de vierde plaats,
achter zijn drie rivalen – abc, cbs en fox – een teloorgang die ooit on-
denkbaar was voor de zender die zijn reputatie verkreeg dankzij zijn
‘must-see’ programmering op primetime. Een concurrerende zender-
baas beschreef Zucker als ‘een casus van de meest rampzalige mediabaas
aller tijden’.3 Dat mag een tikkeltje overdreven zijn, maar het is duidelijk
dat de managing for margins-strategie rampzalige resultaten opleverde.

De aanpak bij Warner Bros., precies de strategie die nbc uit de weg
probeerde te gaan, lijkt volkomen in tegenspraak met de wetten der com-
mercie. Waarom zouden film- of televisiebazen zichzelf in een positie
manoeuvreren waarbij de algehele resultaten van hun bedrijf – of zelfs
de overlevingskansen daarvan – afhangen van een paar grote producties
per jaar, en de investeringen in die producten zo hoog laten oplopen dat
het bijna onmogelijk lijkt om ze terug te verdienen? Zou het, vooral in
een bedrijfstak waarin de vraag van het publiek onvoorspelbaar is en
zoveel miskleunen voorkomen, op de lange termijn niet verstandiger
zijn om af te zien van dit soort mega-investeringen en in plaats daarvan
op meerdere producten in te zetten, de kosten heel goed in de gaten te
houden en ‘te managen op marges’?

Integendeel: wat Warner Bros., nbc en veel andere bedrijven in de en-
tertainmentbusiness hebben ontdekt – vaak door schade en schande – is
dat een ‘blockbusterstrategie’ werkt. De toonaangevende televisiezen-
ders, filmstudio’s, uitgeverijen, muzieklabels, makers van videogames
en producenten in andere sectoren van de entertainmentindustrie heb-
ben baat bij het doen van grote investeringen om concepten met een
groot hitpotentieel te verwerven, te ontwikkelen en te verkopen; de
opbrengsten daarvan gebruiken ze om de matige successen van hun
andere content goed te maken. Dat is een van de cruciale lessen die ik
heb geleerd van het bestuderen van deze branche: in plaats van het gelij-
kelijk verdelen van het budget over de productlijnen (wat de effectiefste
aanpak lijkt als niemand met zekerheid kan zeggen welke producten

14 | Blockbusters

zullen aanslaan) en rigoureus proberen om de kosten te beperken om
de winst te laten groeien, is de meest zekere weg naar blijvend succes in
de showbusiness het zwaar inzetten op te verwachten blockbusters en
aanzienlijk veel minder te investeren in de also rans, de producten die niet
tot topsellers uitgroeien.

Blockbusterstrategieën zijn zeker niet risicoloos – zelfs de duurste
productie die wordt ondersteund door het hoogste marketingbudget
kan jammerlijk falen om een kassakraker te worden – en soms zal dat
ook gebeuren. Dat hoef je maar te vragen aan degenen die dachten dat
het een goed idee was om te investeren in de film John Carter uit 2012, of
aan degenen die verwachtten dat het televisieprogramma Lone Star dat-
zelfde jaar massale kijkcijfers zou scoren. In de moeilijke economische
tijden van vandaag de dag, in een wereld waarin iedere zet van de grote
bazen op de voet wordt gevolgd door de media, bloggers enzovoort, zou
je kunnen denken dat het van het allergrootste belang is om op zeker te
spelen. Maar producenten van content kunnen het zich niet veroorloven
om wars te zijn van hoog inzetten – als ze dat wel zouden zijn, zouden
ze zelfs de kans op mislukking op de lange termijn vergróten. De best
presterende bedrijven in de entertainmentbusiness gokken op een klein
aantal titels en maken die tot een succes door zwaar te investeren in de
ontwikkeling ervan, door ze met een fors promotiebudget in de markt
te zetten, vaak al een behoorlijke tijd vóór hun werkelijke release (coming
soon to a theater near you), en door ze zo breed mogelijk te distribueren.
Dit mag volkomen anders zijn dan hoe producten in andere segmenten
worden gelanceerd, maar het werkt wel.

In dit boek zal ik niet alleen maar bewijs aandragen dat blockbuster-
strategieën meer resultaat opleveren. Ik zal ook proberen uit te leggen
waaróm ze zo effectief zijn en beschrijven wat er waarschijnlijk mis zou
gaan als entertainmentbedrijven niet meer zouden inzetten op blockbus-
ters en in plaats daarvan zouden kiezen voor minder riskante strategieën,
zoals nbc deed. Als hoogleraar aan de Harvard Business School heb ik
me tien jaar beziggehouden met media, sport en andere segmenten van
de entertainmentindustrie. In de loop der jaren heb ik kennis genomen
van allerlei soorten theorieën waarom de entertainmentindustrie ope-

Showbusiness – een blockbusterbusiness | 15

reert zoáls ze opereert, en hoe het beter zou kunnen. En met de opkomst
van de digitale technologie, waardoor praktisch iedereen in staat is om
content te maken en creaties met de hele wereld te delen, wordt er veel
gespeculeerd over hoe het entertainmentlandschap zou kunnen verande-
ren, ten goede of ten kwade. ‘Oude media’ zijn ten dode opgeschreven,
beweren sommigen. De studio’s zullen het wel afleren om in te zetten
op dure projecten en overbetaalde acteurs, en ‘meer schoten op doel’
afvuren met ideeën die minder kosten. Muziekartiesten zullen bevrijd
worden van de ketenen van de platenmaatschappijen. Sportcompetities
zullen geen espn [een Amerikaans kabeltelevisienetwerk dat zich richt
op sport] en dergelijke meer nodig hebben maar via het web direct de
kijkers bedienen. En als consumenten eenmaal alles kunnen consume-
ren wat ze willen, en wel op het momént dat ze dat willen, zullen ze
de kassakrakers links laten liggen. Of ze zullen willen kiezen voor de
content met de kleinste gemene deler en onze cultuur te gronde richten.
Betalen voor content is uit de tijd – gratis is de toekomst. En de lijst is
schier eindeloos.

In dit boek beoog ik feit en fictie van elkaar te scheiden, te beschrijven
hoe de entertainmentindustrie echt in elkaar zit – dit op basis van inzicht
in waarom bazen in die branche de beslissingen nemen die ze nemen, en
van harde gegevens over hoe die beslissingen in cijfers uitpakken. Door
mijn werk aan de Harvard Business School ben ik in de gelukkige om-
standigheid toegang te hebben tot topmensen die regelmatig dit soort
beslissingen nemen – en soms spreek ik hen precies op het moment
dat ze daarmee bezig zijn. Ik heb gewerkt aan tientallen casussen van
bedrijven en mensen in de film-, televisie-, muziek-, uitgeef-, sport- en
andere entertainmentsectoren, en vele gesprekken gevoerd met mensen
in die branche (en een enorme hoeveelheid tijd besteed aan het bezoe-
ken van filmpremières, sportwedstrijden en andere gelegenheden waar
beroemdheden bijeenkomen – het soort opoffering dat in naam van het
onderzoek vereist is). Op basis van mijn ervaringen en diepgaand we-
tenschappelijk onderzoek, wil ik u uitleggen waarom topmensen in de
mediabranche doen wat ze doen en hoe hun strategieën uitpakken. (Als
het woord wetenschappelijk in de vorige zin u afschrikt, maakt u zich
dan alstublieft geen zorgen – ik beloof u dat ik u niet zal lastigvallen

16 | Blockbusters

met al die prachtige econometrische en statistische modellen waarmee
verkoopgegevens altijd worden geanalyseerd, maar me louter en alleen
zal richten op de resultaten die van belang zijn.)

Het blijkt dat topmensen in de wereld van de film, de televisie, de
muziek, de uitgeverij, de sport en in andere segmenten van de enter-
tainmentbusiness het beste op dezelfde manier kunnen omgaan met
risico. De lessen die te trekken vallen over blockbusters in de film- en
televisiewereld, zijn ook van toepassing op de rest van de entertainment
industrie. Zo zal ik bijvoorbeeld aantonen dat veel beginselen die ten
grondslag liggen aan de succesvolle periode van Warner Bros. kunnen
verklaren waarom Grand Central Publishing serieus kon overwegen een
als buitensporig hoog afgedaan bod te doen op de rechten van een ma-
nuscript over een pluizig personage, dat de uitgever slechts in de verste
verte hoop gaf om die investering terug te verdienen. Of hoe Spider-
Man, The Avengers en andere superhelden van Marvel Entertainment de
veiligste gok konden worden voor de bazen in Hollywood, en voor het
bedrijf heel veel geld in het laatje zouden brengen. En dezelfde lessen
verklaren hoe ene Stefani Germanotta, ook bekend als Lady Gaga, in één
klap een publiek figuur werd en in slechts een paar jaar tijd een van ’s
werelds grootste beroemdheden kon worden. Of hoe een klein platen-
label uit New York de razend populaire band Maroon 5 kon lanceren,
die de ene na de andere hit scoort. Aan de hand van deze casussen komt
er een consistent beeld naar voren van hoe een bedrijf dat de omzet en
winst wil maximaliseren, het best de productie en de marketing van en-
tertainmentproducten kan aanpakken. En ook al zijn er gevallen bij van
enkele jaren terug, de onderliggende mechanismen zijn vandaag de dag
nog evenzeer van toepassing als toen. Iedereen die in de showbusiness
werkzaam is, moet kennisnemen van deze lessen – anders zullen ze,
zoals Zucker bij nbc, de negatieve consequenties moeten ervaren.

Voor wie de entertainmentwereld als fan volgt, kan het ook de moeite
waard zijn om zich op de hoogte te stellen van deze beginselen, want ze
zullen bepalen hoe het aanbod van morgen eruit gaat zien. Enkele van
de lessen zullen een tikkeltje ontmoedigend zijn voor consumenten die
niets hebben met de blockbustermanier van denken van de grote enter-
tainmentbedrijven, en die liever zouden zien dat ze meer investeren in

Showbusiness – een blockbusterbusiness | 17

nicheproducten of nieuw talent. Maar het doel van dit boek is niet om
een oordeel te vellen over wat ‘goede’ en wat ‘slechte’ producten zijn, of
vraagtekens te plaatsen bij puur creatieve beslissingen; over smaak valt
uiteindelijk niet te twisten. Hier gaat het erom uit te leggen waarom de
entertainmentmarkt op deze manier werkt en welke strategieën zullen
bijdragen aan blijvend succes – het soort zaken, met andere woorden,
dat het soort product voortbrengt waar grote groepen mensen plezier
aan beleven.

Zucker en Silverman zijn al een tijd weg bij nbc, maar de zender is nog
steeds aan het bijkomen. Men heeft de aanpak drastisch veranderd. Na
het vertrek van Zucker erkende Jeff Gaspin, de nieuwe baas van nbc
Universal Television, dat de ‘managing-for-margins’-strategie haar lang-
ste tijd had gehad en hij beloofde agenten, producers en andere insiders
in de televisiebranche dat de zender zich weer in de strijd zou werpen
voor de volgende blockbusterhit. Het nieuwe doel van nbc, nu ‘in it to
win it’, was zoals Gaspin het uitdrukte om de best mogelijke program-
ma’s de ether in te sturen. De zender heeft met geld gesmeten om dat
te bereiken. Voor het televisieseizoen van najaar 2010 liet nbc het bijna
ongehoorde aantal van dertien nieuwe programmareeksen maken, in-
clusief dure series van topproducers als J.J. Abrams, Jerry Bruckheimer
en David E. Kelley. De zender gaf naar verluidt alleen al voor dat seizoen
150 miljoen dollar aan productiekosten uit en verhoogde, in een poging
om de gunst van de kijkers terug te winnen, het marketingbudget aan-
zienlijk. En het seizoen daarna deed men er nog een schepje bovenop.
Fox en zijn blockbusterhit American Idol indachtig, zette nbc zwaar in
op de talentenshow The Voice, waarvoor het meer dan 2 miljoen dollar
per aflevering investeerde – en riep daarmee zelf een echte kaskraker in
het leven. Sterker nog, geholpen door een gunstige programmering pal
na de Super Bowl 2012, loste The Voice in februari 2012 American Idol af als
best bekeken programma in de VS, waarna de leiding van nbc jubelde
‘dat het zinderde’ in het hoofdkantoor in Rockefeller Center.4 Eén kijkhit
voor de zender betekent nog niet dat de hoogtijdagen weer terug zijn,
maar het lijkt erop dat de nieuwe toplui van nbc beter begrijpen wat er
nodig is om daar weer naar terug te keren.

18 | Blockbusters

Bij Warner Bros., nbc en andere entertainmentbedrijven gaan block-
busterstrategieën vaak hand in hand met gigantische investeringen in
creatief toptalent. Filmstudio’s betalen supersterren als Johnny Depp,
Jennifer Lawrence, Will Smith, Kristen Stewart en Robert Downey jr. rijke-
lijk, in de hoop de fans van die sterren tot consumenten te maken van de
producties van hun studio. Hetzelfde geldt voor televisiezenders, waar de
topacteurs in de succesvolste series voor iedere aflevering bedragen met
zes cijfers incasseren. The Voice, bijvoorbeeld, zat bij de introductie vol met
topnamen: de vier juryleden – Christina Aguilera, CeeLo Green, Adam
Levine van Maroon 5 en Blake Shelton – waren stuk voor stuk gevestigde
artiesten in de muziekwereld en konden fikse honoraria bedingen.

De focus op sterren geldt nu voor zo’n beetje alle segmenten van de en-
tertainmentindustrie. Een Spaanse zakenman die openlijk toegaf dat hij
zich, een jaar nadat Alan Horn zijn succesfilmstrategie was begonnen,
liet leiden door de grote Hollywood-studio’s, verhoogde eigenhandig de
norm voor investeringen in toptalent in het voetbal. Florentino Pérez, die
zijn beroemde voetbalclub Real Madrid een showbusinessmentaliteit
gaf, begon met wat hij zijn Galácticos-strategie noemde, een verwijzing
naar de aantrekkingskracht van de sterspelers die hij probeerde aan te
trekken. Op het hoogtepunt van het galacticisme voegde de Engelsman
David Beckham, een van de grootste sporticonen, zich bij een ploeg die
al bulkte van de sterren van over de hele wereld. De droom van een mar-
keteer, zonder meer, maar ook een uitermate dure droom. Zijn de hoge
bedragen die voor topspelers worden neergelegd, gerechtvaardigd?

Nadere beschouwing van de markt voor creatief talent en de manier
waarop studiobazen, voorzitters van voetbalclubs en andere entertain-
mentmanagers met dat soort zaken omgaan, leert dat er goede redenen
zijn om sterren grof geld te betalen (en, zeer zeker, ook een paar niet
zulke goede redenen). Inzetten op sterren is goed voor de marketing,
zoals het aantrekken van publiek en sponsoren en dergelijke. Maar de
concurrentie voor de paar echte toppers is zó fel dat de druk op de en-
tertainmentbusiness behoorlijk oploopt: in werkelijkheid kunnen ze het
zich vaak amper veroorloven om mee te dingen naar de meest gevraagde
sterren, maar kunnen ze het zich tegelijkertijd niet veroorloven om dat
níét te doen. Die tweestrijd tussen sterren en entertainmentbedrijven,

Showbusiness – een blockbusterbusiness | 19

waarbij alle partijen azen op een groter aandeel van de opbrengsten en
winsten die blockbusters genereren, vormt een van de fascinerendste
aspecten van de hedendaagse entertainmenteconomie – en een met grote
gevolgen voor de toekomst van de showbusiness. Zoals voor elk partijtje
touwtrekken geldt, is er voor een nauwkeurige voorspelling wie er aan
het langste eind gaat trekken, gedegen kennis nodig van de sterke en
zwakke punten van beide partijen, evenals van hun strategieën. Het is
een ander belangrijk doel van dit boek om dergelijke inzichten te ver-
strekken, reden waarom ik de businessmodellen van op grote sterren
gerichte ondernemingen als de belangrijkste Hollywood-studio’s en
Real Madrid onder de loep neem. Ik besteed ook de nodige aandacht
aan bedrijven die voor een andere aanpak kiezen en zich in plaats daar-
van specialiseren in het investeren in jong talent om daar sterren van te
maken. De Argentijnse voetbalclub Boca Juniors en de aartsrivaal van
Real Madrid, Barcelona, staan bijvoorbeeld bekend om het opleiden van
enkele van ’s werelds beste voetballers. En Saturday Night Live, een van
de langst lopende televisieprogramma’s, heeft als opstapje gediend voor
topkomieken – van Eddie Murphy en Adam Sandler tot Jimmy Fallon en
Tina Fey. Eén beginsel wordt duidelijk: entertainmentbedrijven gaan heel
ver bij de onderhandelingen om nieuw talent aan te trekken.

Die pogingen staan uiteraard niet op zichzelf: grote sterren en hun
adviseurs worden steeds slimmer in het aanwenden van hun macht.
Acteurs, muzikanten, sporters en andere performers die weten wat ze
waard zijn, azen op steeds hogere bedragen. En dat zet op zijn beurt het
businessmodel van productiestudio’s, platenlabels, sportclubs en an-
dere producenten van content onder druk. Beide partijen zijn langzamer-
hand steeds vindingrijker geworden in het onderhandelen over lucratieve
overeenkomsten. En zo kon het gebeuren dat de eerbiedwaardige studio
mgm in 2006 een verbijsterende actie ondernam en Tom Cruise, ook
al begon diens ster als acteur wat te verbleken, in plaats van een rol in
een film een aandeel in een filmstudio aanbood – een aandeel in mg-
m’s United Artists, om precies te zijn. Of dat de Russische tennisster
Maria Sjarapova lucratieve deals sloot met een indrukwekkend aantal
merken, waardoor ze de best betaalde vrouwelijke sporter ter wereld
werd (en ook beter betaald dan een heleboel mannelijke topsporters). En

20 | Blockbusters

dat basketbalsuperster LeBron James zijn eigen bedrijfje oprichtte voor
al zijn zaken- en marketingactiviteiten, waarmee hij koos voor een zeer
innovatieve benadering van sportmarketing.

Mijn onderzoek laat zien dat er een duidelijke logica in deze ontwik-
kelingen zit, een logica die je doorziet als je de markt voor creatief talent
en de bereidheid tot risico nemen van talenten in de verschillende fases
van hun carrière nader bekijkt. Het is een logica waar mensen uit de en-
tertainmentwereld zich goed van bewust zouden moeten zijn. Ze kunnen
er namelijk lessen uit trekken over hoe de industrie het beste talent kan
spotten, managen en belonen – ook al pakt niet iedere beslissing zo goed
uit als de betrokkenen misschien gehoopt hadden. Het biedt ook belang-
rijke aanwijzingen voor aankomende muzikanten, acteurs, schrijvers of
sporters die willen weten hoe ze hun carrière het beste kunnen aanpak-
ken. Zowel voor supersterren als voor minder bekende grootheden is het
van cruciaal belang om te weten wat ze moeten nastreven, vooral omdat
de carrière van de meeste creatieve geesten zo kortstondig is.

Dit alles voltrekt zich in een medialandschap dat er, met de komst van
het tijdperk van YouTube, Twitter en Facebook, natuurlijk totaal anders
uitziet dan toen Alan Horn en Jeff Zucker hun strategieën uitbroedden,
en toen Lady Gaga en LeBron opkwamen. Ongetwijfeld is de vraag waar-
mee entertainmentbedrijven vandaag de dag geconfronteerd worden:
hoe snel zal de opkomst van digitale techniek van invloed zijn op onze
strategie van inzetten op blockbusters en beroemdheden? Aangezien de
ontwikkelingen in de digitale technologie de kosten substantieel verla-
gen, zijn er goede redenen om aan te nemen dat ingrijpende veranderin-
gen aanstaande zijn. Nieuwe technieken maken het per slot van rekening
goedkoper voor producenten van content om entertainmentproducten
aan te bieden – bedenk alleen al eens hoeveel goedkoper het is om een
film digitaal te distribueren in plaats van de filmrollen fysiek naar alle
bioscopen over de hele wereld te moeten brengen. Tegelijkertijd zorgen
geraffineerde recommendation engines ervoor dat het voor de consument
veel gemakkelijker wordt om de producten van zijn gading te vinden en
aan te schaffen. De effecten daarvan zijn vooral duidelijk in de entertain-
mentsector, waar goederen als film, televisieprogramma’s, boeken en
muziek volledig gedigitaliseerd kunnen worden.

Showbusiness – een blockbusterbusiness | 21

Sommige insiders in de branche hebben voorspeld dat digitale tech-
nologie het einde van de blockbuster zal inleiden – en daarmee van de
effectiviteit van de blockbusterstrategie. Duidt de opkomst van online
distributiekanalen erop dat de ‘oude’ regels van de entertainmentbusi-
ness binnenkort niet meer van toepassing zullen zijn? Afgaande op de
populariteit van sites als YouTube, die de productie en distributie van
content voor iedereen mogelijk maken, zou je geneigd zijn om te con-
cluderen dat ‘ja’ het enige juiste antwoord is. Maar bij nader inzien blijkt
dat het in werkelijkheid niet zo eenvoudig ligt. In de markt van vandaag,
waar de consument dankzij internet eenvoudig toegang heeft tot miljoe-
nen titels, zijn de beginselen van de blockbusterstrategie misschien nog
wel in sterkere mate van toepassing dan daarvoor. Zoals ik in de tweede
helft van dit boek zal beschrijven, bestaan er bepaalde basisbeginselen
van consumentengedrag die verklaren waarom de strategie blijft werken
– het soort beginselen waar iedereen die geïnteresseerd is in de enter-
tainmentindustrie zich van bewust zou moeten zijn. Het aanhoudende
belang van de blockbusterstrategie voor het succes van entertainment-
bedrijven, wordt meer dan duidelijk door de enorme hoeveelheden data
die onlinekanalen genereren.

Wie inzicht heeft in de wijze waarop digitale technologie de markt
voor entertainmentproducten aan het veranderen is, begrijpt goed
waarom YouTube zoveel moeite heeft gehad om zijn immense popula-
riteit om te zetten in een lucratief en duurzaam businessmodel – en kan
er ook langzaam begrip voor krijgen dat moederbedrijf Google inzette
op Original Channels. Ook wordt duidelijk dat de beslissing van nbc
om medeoprichter te worden van Hulu, een site die zich richt op het
aanbieden van professioneel geproduceerde video, misschien wel een
van de slimste zetten van de afgelopen jaren van deze zender is – Zucker
verdient daar enige credit voor. (Ja, het mag een verrassing zijn, maar
dit is niet zo’n boek met alleen maar ‘goeden en slechten’. De meeste
entertainmentbazen kennen toppen maar ook dalen, en Zucker is daar
geen uitzondering op.) Dezelfde onderliggende beginselen kunnen ons
zelfs helpen om te begrijpen hoe de innovatieve overgang op digitale
distributie van de Metropolitan Opera in New York City – en dan vooral
de beslissing om een opera simultaan live uit te zenden in theaters over

22 | Blockbusters

de hele wereld – van invloed zal zijn op de operamarkt. Eén cruciale les
wordt hier duidelijk: blockbusters zullen van groter – en niet mínder –
belang worden voor de populaire cultuur, en blockbusterstrategieën
zullen hoogtijdagen beleven.

Een tweede vraag die rijst door de opkomst van onlinekanalen, is of
die kanalen uiteindelijk de rol van de traditionele producenten en dis-
tributeurs zullen ondergraven. Het Britse Radiohead had in 2007 een
megasucces met een album dat de band in eigen beheer uitbracht, zon-
der de hulp van een platenlabel of winkelketen, waardoor veel kenners
van de branche stelden dat andere bands hun werk ook in eigen beheer
konden en moesten uitbrengen. Voorheen onopgemerkte muzikanten
hebben op YouTube en via sociale media een grote schare fans kun-
nen opbouwen, en er zijn auteurs die in eigen beheer publiceren en
een enorme vraag naar hun onlinegeschriften teweeg hebben weten te
brengen. Zullen creatieve talenten naarmate digitale technieken verder
ontwikkeld en wijder verbreid gaan worden, steeds vaker de gelegenheid
aangrijpen om hun producten direct aan de consument te verkopen? Zo
ja, dan zullen de dagen van menig entertainmentbedrijf geteld zijn. Maar
volgens mijn onderzoek is een dergelijk scenario onwaarschijnlijk: de
meeste kunstenaars kunnen niet van hun werk leven zonder de voorde-
len die zulke ondernemingen te bieden hebben. Maar: de opkomst van
doe-het-zelfproducties en -distributie stelt zelfs de grootste entertain-
mentbedrijven voor lastige vragen.

We kunnen een heleboel leren van makers en eigenaars van content
die digitale kanalen hebben gebruikt om deze content linea recta aan de
consument te leveren. Hulu – gezamenlijk eigendom van nbc Universal,
News Corp.’s fox en Disneys abc – geldt hier ook als voorbeeld. Maar
in de wereld van de sport zijn de ontwikkelingen misschien nog wel
opzienbarender. De digitale poot van de Major League Baseball springt
eruit: de leiding van de mlb heeft de mogelijkheden aangegrepen die
digitale kanalen bieden voor directe interactie met de fans, door het aan-
bieden van producten voor een heel scala aan verschillende platforms en
besturingssystemen. De National Football League heeft een opvallend
afwijkende benadering van digitale media, maar haar strategie is net zo
succesvol gebleken – en de daaruit volgende lessen over hoe de markt

Showbusiness – een blockbusterbusiness | 23

voor entertainmentproducten aan het veranderen is, zijn opmerkelijk
eensluidend. Alle drie gevallen – Hulu, mlb en de nfl – laten zien hoe
de producenten van content nieuwe digitale distributiekanalen lucratief
kunnen inzetten. En alle drie tonen ze ook weer aan welk voordeel block-
busters in die context kunnen bieden.

Dat alles kan niet verhullen dat de ontwikkelingen in de technologie
grote veranderingen zullen veroorzaken in de wereld van het entertain-
ment. Als een van de grootste schuldigen wordt vaak piraterij aangewe-
zen, die in de hand wordt gewerkt door dezelfde lage kosten van repro-
ductie en distributie die de verklaring zijn voor de andere gevolgen van
digitale technologie. Maar er zijn andere factoren – zoals de verwachting
van de consument dat de prijzen voor digitale kanalen onvermijdelijk
omlaag zullen gaan – die een grotere bedreiging kunnen vormen. Nu
bijvoorbeeld alle nummers van een muziekalbum afzonderlijk online te
koop zijn, neemt het belang van zo’n album steeds meer af ten opzichte
van het afzonderlijke nummer. Die omkering zou ondenkbaar zijn ge-
weest in een geheel analoge wereld, alleen al doordat de kosten voor
het afzonderlijk verpakken en distribueren van één song dat onmogelijk
zouden maken. Intussen heeft de opkomst van grote onlineverkopers
en contentproducenten met kleine winstmarges het businessmodel van
entertainmentbedrijven enorm onder druk gezet.

Als gevolg van al die opzienbarende veranderingen zullen de blockbus-
terstrategieën zich ongetwijfeld verder ontwikkelen – en het is daarbij
fascinerend om te zien dat enkele sterren daarin vooropgaan. In 2010
pionierden hiphop-mogol Jay-Z en zijn manager in een bekroonde,
door pr-bureau Droga5 bedachte campagne en in samenwerking met
Microsoft voor de lancering van zijn memoires, Decoded. Een jaar later
gaf Lady Gaga, nooit vies van innovatie, een nieuwe invulling aan het
begrip lancering met haar album Born This Way. In de nabije toekomst
zullen ongetwijfeld veel meer artiesten in hun voetsporen treden. Dat
is niet zomaar een blinde gok – zoals we zullen zien is het een logische
gevolgtrekking als je zowel de ingrijpende gevolgen van digitale tech-
nologie in beschouwing neemt als de factoren die de effectiviteit van
de blockbusterstrategie verklaren. In een digitale wereld is het wellicht
moeilijker om blockbusterstrategieën uit te voeren, maar paradoxaal ge-

24 | Blockbusters

noeg neemt hun relevantie alleen maar toe. De blockbuster heeft in de
entertainmentbranche een stralende toekomst voor zich.

En blockbusterstrategieën zullen zich ook in toenemende mate gaan
manifesteren in andere segmenten van de economie, samen met andere
marketingpraktijken die zijn afgekeken van de entertainmentwereld. Om
het beeld te completeren van wat we in de toekomst kunnen verwachten,
sluit ik dit boek af met aandacht voor opmerkelijke voorbeelden waarop
ik in de loop van jaren van onderzoek ben gestuit. Daarbij richt ik me
vooral op het nachtleven: twee van de succesvolste impresario’s in de
branche voeren een revolutie aan door de business te veranderen van
een waarin het gaat om het verkopen van flessen – dure alcoholische
dranken die men levert aan ‘klanten aan tafeltjes’ op een gewilde plek
in de club – in een segment waarin het evenzeer gaat om de verkoop van
groots aangekondigde evenementen met top-dj’s. Maar ik zal ook an-
dere voorbeelden belichten, van Apple en zijn hoge inzetten in de consu-
mentenelektronica via Victoria’s Secret met haar modeshows boordevol
supermodellen tot de succesvolle digitale strategie van Burberry. Zoals
duidelijk zal worden, zijn veel lessen die over blockbusters te leren zijn
niet alleen maar van toepassing op de entertainmentindustrie – ze zijn
zelfs uit te breiden tot de zakenwereld in het algemeen.

