

INTERNATIONAL SEMINAR PLATFORMS AND DIVERSITY: NETFLIX UNDER DEBATE

NETFLIX IN ARGENTINA

GUILLERMO MASTRINI (UNQ; UBA, CONICET, OBSERVACOM)

@GMASTRINI

FERNANDO KRAKOWIAK (UBA)

ARGENTINA'S AUDIOVISUAL SECTOR

- 8th country with television around the world.
- 80% of households have pay TV (shows willingness to pay).
- 61.4% of houses have access to Internet, but most prepaid low speed services (trouble for streaming).
- Audiovisual system is consolidated and concentrated.
- High interest in Live Sports (that were offered by open TV at Netflix's launch and now are offered by pay TV)

NETFLIX IN ARGENTINA

- Launched in 2011. Second wave of international expansion after Canada.
- Constant growth of subscribers.
- Additional to paid TV, no substitution.
- Open TV decreases its shares.
- 10% of households have NETFLIX. More users are sharing their accounts. There aren't real facts about NETFLIX's users.

NETFLIX DEVELOPMENT

Years	Subscribers
2011	57,000
2012	130,000
2013	250,000
2014	310,000
2015	700,000
2016	750,000
2017	850,000

COMPETITION AND COMPLEMENTARITY

- Distribution agreements with paid TV (Telecentro: 2015); (Movistar: 2018); (Cablevisión Flow, 2019). Netflix's button, Payment System.
- Agreement with Telefé contents (Like Antena 3).
- Agreements with most important producers in 2017, but production is delayed for economic reasons. Very few releases until 2019.

OTT AND TVE MARKET SHARE

Year 2016	% Market
Netflix	60.8
Movistar	13.6
Arnet Play	12
Personal	8.7
Qubit	2.2
Claro	1.1
Amazon	0.12
HBO	0.05
Otros	1
Cinear	0

MAIN OTT COMPARED

	Netflix	Flow	Claro	Movistar
Releases rental	No	Yes	Yes	Yes
Series	1397	200	s/d	600
Own production	Yes	Yes	s/d	Yes
Argentine channels	No	Yes	No	Yes
Soccer	No	Yes	No	Yes
HBO	No	Yes	Yes	Yes
Fox	No	Yes	No	Yes
TV live	No	Yes	Yes	Yes
Devices simultaneously used	4	2	4	2
Use in other countries	Yes	No	No	No
Allows downloading to watch offline	Yes	Yes	Yes	No
4k	Yes	Soon	No	Soon

CONTENT OFFER. NETFLIX ORIGINALS

- Smaller catalogue than USA, but similar to Brazil and Mexico.
- Research carried out on April 3rd 2018.
- 591 references. 296 series (50%), 142 movies (24%), 118 stand up/talk show (19.9%), 4 shorts (0.6%) and “others” (5.2 per cent).
- Most of the content is less than two years old.

CONTENT BY ORIGIN. NETFLIX ORIGINALS

Country	Production	Co-production	Total	%
United States	363	21	384	65.0
United Kingdom	42	7	49	8.3
Japan	35	2	37	6.3
Canada	21	11	32	5.4
Mexico	16	2	18	3.0
France	11	5	16	2.7
South Korea	12	---	12	2.0
Spain	9	1	10	1.7
Australia	8	2	10	1.7
Germany	2	6	8	1.3
Brazil	6	---	6	1.0
Colombia	5	1	6	1.0
Argentina	4	---	4	0.7

ARGENTINE CONTENT

- Only 4 Argentine productions on “Netflix Originals” (0.7%)
- In August 2018 website uNoGS.com shows a total of 4377 products in Argentina’s catalogue, with 62 local productions, this is 1.5%

NETFLIX ORIGINALS

- 1) Series predominance, (50%), followed by movies (24%).
- 2) 80.5% was released in 2016, 2017 or 2018.
- 3) 65% of productions are from USA, 17.7% from Europe and 8.6% from Asia. Latin America has only 6% and Argentina 0.7%.
- 4) Latin American content focuses in low budget content like stands up/talk show.

NETFLIX STRATEGY IN ARGENTINA

- Two offices in Argentina: purchases and production
- Agreements with credit cards and paid TV distributors in order to overcome low levels of banking services use.
- High participation in social networks and innovative advertising campaigns: “Don’t watch Netflix”.
- Agreements with main Argentine production companies: Netflix maintains control of art decisions
- Low levels of production.

PUBLIC POLICIES

- No specific regulation.
- 2017: Law presented by Socialist Party: OTT register, % national production quota, 5% Tax.
- As from 2018, OTT should pay Tax Value.
- Some provinces try to tax OTT, but is still difficult to implement.

OTT AUDIENCE IN ARGENTINA

- 32% of Internet subscribers uses OTT, only exceeded by open TV with 37%
- Predominant between centennials and millennials
- Women OTT audinces are larger than men

NETFLIX CONSUMPTION IN ARGENTINA

- There is no Netflix data. Private consulting firms show different data. A group of 20, 2017-most watched productions are selected in Argentina averaging the same.
- USA ranks first in the list with 10 productions (45.5%), followed by Spain with 5 (22.72%). The rest of the countries in the list of the most watched productions on Netflix are: Argentina, Colombia, Canada, Ireland, Mexico, France and the United Kingdom with 1 series each. Productions in Spanish have a special place, since if Spain, Mexico, Argentina and Colombia production is added, it results in a 36.36% of the total production.
- 14 out of the 20 are Netflix Originals.