

Music Business and the Experience Economy

Peter Tschmuck • Philip L. Pearce •
Steven Campbell
Editors

Music Business and the Experience Economy

The Australasian Case

 Springer

Editors

Peter Tschmuck
Institute for Cultural Management and
Cultural Studies
University of Music and
Performing Arts Vienna
Vienna, Austria

Philip L. Pearce
School of Business
James Cook University Townsville
Townsville, Queensland
Australia

Steven Campbell
School of Creative Arts
James Cook University Townsville
Townsville, Queensland
Australia

ISBN 978-3-642-27897-6 ISBN 978-3-642-27898-3 (eBook)
DOI 10.1007/978-3-642-27898-3
Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2013936544

© Springer-Verlag Berlin Heidelberg 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The Australian music business has its origins in the nineteenth century when an agent of the Edison Company demonstrated the first phonograph on the Australian continent in 1879. From the outset of its music-business history, Australia has responded to and sometimes led many of the global, social, cultural, technological and economic developments that have occurred. Famous classical musicians such as Dame Nellie Melba, Percy Grainger, Dame Joan Sutherland and Sir Charles Mackerras originated from Australia. As the seventh largest recorded music market, Australia was also a fruitful ground to launch the careers of international pop stars such as Helen Reddy, John Farnham, Olivia Newton-John, Kylie Minogue, Men-At-Work, AC/DC, INXS and the brothers Gibb, better known as the Bee Gees. Besides international chart toppers, local music talent has always played an important role in the domestic live and recorded music market. Indigenous, folk, jazz, classical and pop musicians still contribute to a vivid and diverse music scene.

The Australian music sector has a significant economic impact on the Australian economy, and, therefore, one might wonder why the body of academic literature concerning music business in Australia is relatively small. Possibly the relative inattention to music and business reflects the compartmentalisation of academic disciplines which separates creative endeavours from studies of management and business. This book attempts to fill this gap by gathering academics from several disciplines to highlight Australian music business from perspectives as diverse as musicology, music pedagogy, economics, tourism and marketing research, anthropology and cultural studies. The contributions, therefore, help to understand different aspects of music in the experience economy.

This book was inspired by a delicious dinner at Gianna Moscardo's and Philip Pearce's home in Townsville, Queensland, where a gathering of academic scholars reviewed the possibilities for linking music and the experience economy. There is a close relationship between food and music as pointed out in the introductory chapter where it is suggested that, like food, music is a carefully delivered experiential product in the contemporary world.

The experience economy pathway to bring together an understanding of the appreciation of music, and the money to be made from that appreciation, is

developed in this book through considering the context in which music occurs, the meaning it holds for individuals, its role in creating value for business brands and its contribution to festivals, events and sports. The success of individual artists, record companies and new technologies is integral to the music-business relationships. It is argued throughout that music drives personal identities and fosters relationships through its rich emotional connotations. In brief, music is a core component of many life experiences and a source of interest not just to those who produce and create it but to many others who benefit from it financially and experientially.

Therefore, please enjoy the experience of reading this book on the Australian music business, which was enabled by generous financial support from James Cook University, Townsville, Australia and the University of Music and Performing Arts, Vienna, Austria.

November 30th, 2012

Peter Tschmuck
Philip L. Pearce
Steven Campbell

Contents

From Discord to Harmony: Connecting Australian Music and Business Through the Experience Economy	1
Philip L. Pearce	
Australian Copyright Regimes and Political Economy of Music	11
Phil Graham	
New Music Production Modes and Indigenous Music in North Queensland and the Torres Strait	27
David Salisbury	
Australian Independent Music and the Experience Economy	41
Steven Campbell	
Recorded Music Sales and Music Licencing in Australia, 2000–2011 . . .	59
Peter Tschmuck	
P2P File-Sharing: How Does Music File-Sharing Affect Recorded Music Sales in Australia?	79
Jordi McKenzie	
Digital Distribution Models Reviewed: The Content Provider’s Perspective	99
Philipp Peltz	
The Landscape of Music Festivals in Australia	119
Breda McCarthy	
The Influence of Dirty Pool on the Australian Live Music Industry: A Case Study of Boy & Bear	135
Guy Morrow	
Building Brands with Music: Australian Cases	153
Laurie Murphy, Andrea Schurmann, and Gianna Moscardo	

Australian Music and Aussie Team Sports: How the Experience Economy and the Score Interact	175
Philip L. Pearce	
The Valuation of Music in Australia: A Chart Analysis 1988–2011	189
Peter Tschmuck	
Enterprise Learning in Australasian Tertiary Music Education: The Status Quo	215
Ryan Daniel	

List of Contributors

Steven Campbell School of Creative Arts, Research and Postgraduate studies at the James Cook University Townsville, Townsville, QLD Australia

Ryan Daniel School of Creative Arts, James Cook University Townsville, Townsville, QLD Australia

Phil Graham Institute of Creative Industries and Innovation, Queensland University of Technology, Brisbane, QLD Australia

Breda McCarthy School of Business, James Cook University Townsville, Townsville, QLD Australia

Jordi McKenzie School of Economics, University of Sydney, Sydney, NSW Australia

Guy Morrow Department of Media, Music, and Cultural Studies, Macquarie University, Sydney, NSW Australia

Gianna Moscardo School of Business, James Cook University Townsville, Townsville, QLD Australia

Laurie Murphy School of Business, James Cook University Townsville, Townsville, QLD Australia

Philip L. Pearce School of Business, James Cook University Townsville, Townsville, QLD Australia

Philipp Peltz Macquarie University, Sydney, Australia

David Salisbury School of Creative Arts, James Cook University Townsville, Townsville, QLD Australia

Andrea Schurmann School of Creative Arts, James Cook University Townsville, Townsville, QLD Australia

Peter Tschmuck Institute for Cultural Management and Cultural Studies, Cultural Institutions Studies at the University of Music and Performing Arts, Vienna Austria