

THE DIFFERENCE 5 YEARS MAKES...

A KID IN 2014 IS VERY DIFFERENT TO A KID IN 2009

1. ACCESS TO MOBILE DEVICES

TODAY, AN 8-10YR OLD IS OVER 3 TIMES MORE LIKELY TO HAVE A SMARTPHONE THAN IN 2009

Source: Youthscape/OfCom Children's Media Use Report

2. GAMING

24% of 4-6 year olds wanted iPads for Christmas 2013. Only 2% said the same in 2010, the year the device was launched.

Nintendo saw a reverse trend with the DS declining from 23% to 6% in the same period.

3. NUMBER OF SCREENS

4. SOCIAL AND FRIENDS

ONLINE CHAT HAS CHANGED, BECOMING MORE MOBILE AND MORE FREQUENTLY USED

MORE MOBILE

MORE FREQUENTLY USED

89% of 8-14 year old smartphone owners use chat apps, 66% of these kids use them at least every few hours

WhatsApp used by 48% of 8-14s

FB messenger used by 46% of 8-14s

Source: SuperAwesome Weekly Survey

THIS GENERATION OF KIDS ARE MORE CREATORS THAN CONSUMERS

KIDS ARE CREATING THEIR OWN ENTERTAINMENT

Source: SuperAwesome Weekly Survey

CHANGING KIDS PATTERNS ARE SHIFTING DOLLARS AROUND

WHILE THE TRADITIONAL TOY MARKET HAS BEEN COMPARATIVELY STAGNANT

Global toy sales rose from \$79.6bn in 2009 to \$83.4bn in 2010, but had reached just \$84.1bn by 2012.

Source: Toy Association data

MOBILE GAMING IS UP (THROUGH THE ROOF)

The mobile games market has grown by \$7bn since 2009

Revenue predictions have been outstripped by over \$1bn due to the popularity of tablets

Source: The Global Mobile Games Landscape 2013

WHO ARE THE WINNERS?

MINECRAFT

Minecraft made more money in its 4th year than the previous 3 years combined

#1 premium priced game on Android and iOS

LEGO

Now accounts for 9% of the global toy market

10% increase in sales in 2013 to \$4.6bn

TALKING TOM AND FRIENDS APP

My Talking Tom became the top games across all platforms within 10 days of launching

230m MAU and 500,000 YouTube channel subscribers

WHY HAVE THESE BRANDS BEEN SUCCESSFUL OVER OTHERS?

ECOSYSTEM

Released their 'pocket edition' in 2011, drawing in a younger, mobile-using audience who then graduated to PC or console versions of the game

Makes use of 'open innovation': LEGO Minecraft was suggested by fans, gained 10,000 votes from the public within 24 hours and was made into a set as a result

Teamed up with Disney in order to produce high-quality YouTube videos, gaining 100m+ views, it will release a kids' TV show later this year