16th IRISH ACADEMY OF MANAGEMENT ANNUAL CONFERENCE

Waterford Institute of Technology, Waterford/IRL, 2nd – 4th September 2013
Track: Marketing

 COMPETITIVE PAPER
FOR LOVE OF THE MOVIES:

A Photographic Essay of the Film Studio Tour as a
Consumer-Brand Relationship Strategy
By

Markus Wohlfeil

Norwich Business School, University of East Anglia/UK
Contact:

Dr. Markus Wohlfeil,

Lecturer in Marketing & Consumer Behaviour,

Norwich Business School,

University of East Anglia,

Norwich NR3 3QZ

United Kingdom.

Phone: +44 (0)1603-507397

E-Mail: m.wohlfeil@uea.ac.uk

FOR LOVE OF THE MOVIES: A Photographic Essay of the Film Studio Tour as a Consumer-Brand Relationship Strategy
Abstract

Film studios worldwide increasingly commercialise their intellectual film properties either as guided studio tours or as film-theme parks to (re-)engage with their audiences and off-set falling revenues from their traditional auxiliary markets (Blume 2006; Epstein 2005; Hennig-Thurau, Henning and Sattler 2007; Ochiva 2006). However, while a total of approximately 90 million people flock each year to the various film-theme park resorts set up by Disney Corp., Universal Studios and other film studios around the world (TEA/AECOM 2010), the studio tours of working film studios tend to appeal to a much smaller target audience and often are restricted to a limited number of visitors (Wohlfeil 2012). Hence, if the primary aim for commercialising intellectual film properties as entertaining brand land experiences really is to compensate for the loss of income from other sources, then film-theme parks are clearly a much more efficient and profitable option for film studios. Yet, many international film studios like Warner Brothers, Paramount Studios, Columbia TriStar, Pathé-Gaumont or Babelsberg Studios still continue instead to offer interested consumers guided studio tours through their film sets and backlots to provide them with entertaining insights into the ‘magical world of film’ and filmmaking (Cousins 2011; Epstein 2005; Wohlfeil 2012). Why?
The answer probably lies in the historical origins of the studio tour, which was initially introduced by the Hollywood studios in 1912-14 as a tactical response to the substantial social and political pressures they came under from influential social reformers like the Christian Temperance Union and the subsequent Hayes Commission (Barbas 2001; Thorp 1939). After soon turning into popular tourist attractions, however, studio executives of the Hollywood studio era like Jack Warner, Carl Laemmle, Samuel Goldwyn, Irving Thalberg and David O. Selznick saw their studio tours also as vital means of having “a close ear to the pulse and voice of the audience” (Barbas 2001: 139) and fostering strong emotional bonds between consumers and the studio brand long before relationship marketing became a buzz word in modern marketing literature (Epstein 2005; Gronroos 2012). This leaves us with the following questions that warrant further investigation: To what extent do guided studio tours still adhere to this ideal of the past? What role do they really play these days in a film studio’s relationship marketing strategy? And what inherent consumer desires do they cater to?
Hence, this paper takes an introspective photographic essay approach (Holbrook 1998, 2005, 2006; Houston and Meamber 2011) based on the researcher’s own personal experiences, observations and conversations with fellow visitors at Warner Brothers and Paramount Studios to explore from a genuine visitor’s point of view what inherent consumer desires film studios with their studio tours cater to and how visitors actually experience the world of film and filmmaking presented to them. The study finds that film studios make scant efforts to tap into the marketing potential that the studio tours’ particular appeal to consumers with a keen interest and practical experiences in amateur/hobby filmmaking offers to them for fostering valuable consumer-film studio relationships. Some recommendations are made.
References

Barbas, S. (2001), Movie Crazy: Fans, Stars and the Cult of Celebrity, New York: Palgrave.

Blume, S. E. (2006), “The Revenue Streams: An Overview”, in The Movie Business Book: International 3rd Edition (Ed.) Squire, J. E., Maidenhead: McGraw-Hill, 332-359.
Cousins, M. (2011), The Story of Film, London: Anova Pavilion.
Epstein, E. J. (2005), The Big Picture: Money and Power in Hollywood. New York: Random House.
Gronroos, C. (2012), “Conceptualising Value Co-Creation: A Journey to the 1970s and Back to the Future”, Journal of Marketing Management, 28 (13-14), 1520-1534.
Hennig-Thurau, T., Henning, V. & Sattler, H. (2007), “Consumer File Sharing of Motion Pictures”, Journal of Marketing, 71(1), 1-18.
Holbrook, M. B. (1998), “Journey to Kroywen: An Ethnoscopic Auto-Auto-Auto-Driven Stereographic Photo Essay”, .in Representing Consumers: Voices, Views and Visions (Ed.) Stern, B. B., London: Routledge, 231-263.
Holbrook, M.B. (2005), “Customer Value and Autoethnography: Subjective Personal Introspection and the Meanings of a Photograph Collection”, Journal of Business Research, 58 (1), 45-61.

Holbrook, M. B. (2006), “Photo Essays and the Mining of Minutiae in Consumer Research: ‘Bout Time I Got to Phoenix’”, in Handbook of Qualitative Research Methods in Marketing (Ed.) Belk, R. W., Cheltenham: Edward Elgar Publishing, 476-493.

Houston, H. R. & Meamber, L. A. (2011), “Consuming the “World”: Reflexivity, Aesthetics and Authenticity at Disney World’s EPCOT Center”, Consumption, Markets and Culture, 14(2), 177-191.

Ochiva, D. (2006), “Entertainment Technologies: Past, Present and Future”, in The Movie Business Book: International 3rd Edition (Ed.) Squire, J. E., Maidenhead: McGraw-Hill, 498-529.
TEA/AECOM (2010), 2010 Theme Index: The Global Attractions Attendance Report, Burbank, California: Themed Entertainment Association.

Thorp, M. (1939), America at the Movies, New Haven: Yale Press.
Wohlfeil, M. (2012), “Between Entertainment and Authenticity: The Film Studio as a Brand Land Experience (An Introspective Photographic Essay)”, Proceedings of the 2012 Academy of Marketing Annual Conference at the University of Southampton, Southampton: Academy of Marketing, on USB.
