

Children & smartphones, the stronger couple

At every Kids & Teens special issue we prepare for MipJunior and Mipcom, I write about the evolution of my kids' content consumptions, as good examples of the market. Now they are 18, almost 15 (boys) and 12 (a girl) years old. In the past I told how the younger ones were skipping stages, watching 10 alike series when they were 6, and so on.

Now, it is more and more difficult to see the three of them watching linear TV. The boys just for the soccer matches, the three for a very famous movie or TV series. But if not, they prefer their own routines, above all the smartphone to: interact with friends; watch social networks, mainly **Instagram**; play games; watch short videos in **YouTube**; watch TV series at **Netflix**. It is difficult to set up an order of above options. The boys prefer to play games, the lady prefers to watch videos. About series, she looks for her own options, no matter if they are new or old. If she likes a series, then she looks for similar ones. They boys of course spend a lot of time at the computer and the **Sony Playstation** set to play games, but the phone is first in global time.

About the competition of big OTTs, **Netflix** is first. My kids don't want to know other OTT apart from **Netflix**, they are not interested in what the whole market is offering. For them is usually enough to check what's new in **Netflix**.

So? If they use mainly the phones, there is a strong potential for short form content, which a professional development is just appearing in the market. If a good offering of short series is launched, they will be caught for sure. And there is a good opportunity for new genres, twists. For instance, the 15 years old boy loves watching videos of others playing games and making funny comments.

There are a lot of veins to develop, thankfully.

MIP JUNIOR 2019 - SCHEDULE

Event	Date & Time	Place
Kids Audience Success Across the globe	Oct. 12, 9.30am	Grand Theatre
The Creators Superpanel	Oct. 12, 10.10am	Grand Theatre
MIPJunior Networking Launch	Oct. 12, 1pm	Hotel Majestic
OTT Content Brief: Playkids	Oct. 12, 2.45pm	Renoir, JW Marriott
View from the Top: rewriting the rules of the game	Oct. 12, 3.30pm	Grand Theatre
Keynote Superpanel	Oct. 12, 5pm	Grand Theatre
MIPJunior Opening Party	Oct. 12, 7pm	Hotel Majestic
Matchmaking with buyers and commissioners	Oct. 13, 9am	Level+1
The New Ways Children consume content	Oct. 13, 9.50pm	Grand Theatre
Made in Russia: the next animation boom	Oct. 13, 12pm	Grand Theatre
OTT Content Brief: iQiyi	Oct. 13, 3pm	Renoir, JW Marriott
MIPJunior Closing Party	Oct. 13, 6.30pm	Carlton Hotel

Prensario International

©2018 Editorial Prensario SRL Payments to the order of Editorial Prensario SRL or by credit card. Registro Nacional de Derecho de Autor N° 10878

Argentina: Lavalle 1569, Of. 405 C1048 AAK Buenos Aires, Argentina Tel: (+54-11) 4924-7908 Fax: (+54-11) 4925-2507

USA: 12307 SW 133 Court - Suite #1432 Miami, Florida 33186-USA Phone: (305) 890-1813 Email: info@prensario.com Website: www.prensario.tv

 Representantes: Mexico: Mariano Alarcón: mariano@prensario.com

Chile: Karina Cortés karina@prensario.com

> Peru: Miguel Angel Hurtado miguelangel@prensario.com

Paola Zapata Lozano paola@prensario.com

Ecuador: Juan Carlos Arias Rendon juanarias@prensario.com

Uruguay: Santiago Rodríguez santiago@prensario.com

Paraguay: Prince Soledad Otto soledad@prensario.com

Editor: Nicolás Smirnoff Editorial Director: Alejo Smirnoff International Business Director: Fabricio Ferrara International Business Manager: Rodrigo Cantisano

Mailed by subscription - One year, air mail: Americas: USD 150 - Rest of the world: 150

PRINT & ONLINE

Apart from this Prensario print issue, you can follow Mipcom through our online daily reports, day by day at our website www. prensario.net or receiving our daily newsletter service. If you want to receive the latter, please contact info@prensario.com

nickelodeon

The kid's industry: moving forward to new experiences

With the insertion of digital players in the content industry, broadcasters have had to migrate their gaze to new formats and new consumer habits. And the children's content industry has not been stranger to this.

One of the key challenges for broadcasters is that children are shifting their viewing from television to online. For many years, audiences have been measured as unique blocks, but now, broadcasters are segmenting these audiences of children into different categories, ranging from socioeconomic status, gender, race and geographic location, to more specific segmentations such as how they were brought up, their development stage and their aspirations, and from this, the producers and distributors know what content will impact the children's audience most successfully.

According to a whitepaper published by the **Reed MIDEM** Insights team, content is crossing the gender barrier showing how unimportant gender is in contrast with age. In Brazil, Action / Adventure shows are the most popular among children of all ages, along with comedy shows, music shows and science fiction shows. While in South Africa, humor and wildlife / animals are the genres with most appeal

GalinhaPintadinha is the content most viewed among kids in Brazil according Parrot Analytics

across ages. Tweens and boys like action/ adventure but girls show a clear preference for music.

In UK humor and wildlife/animals is also a genres preferred by kids of 2-10 year olds, whilst action/adventure appeals the most to 11-15 year olds. In all these territories, kids are prone to consumes made-for-children animation with global distribution or entertainment shows with a global look, like Steven Universe, SpongeBob SquarePants.

A survey made in UK by **Dubit**, showed that 80% of the children are interested in the world outside the limits of their own country, and 86% feel that is important for them to know what is happening in the world. Nevertheless, only 9% knows much about other countries. Although in countries like Brazil, where local content is highly demanded (GalinhaPintadinha is the content most viewed among

kids in Brazil according Parrot Analytics), exist a need of a global view on contents. In several of these regions, even when the aforementioned genres prevail with popularity, children are migrating to other content with more mature or global vision like Doctor Who or The X Factor, making children or tweens to consume content made for elder audiences

The top motivation in countries like UK for watching this kind of shows is that they have action/adventure or encourage kids to use their imagination or be creative have appeal across the groups, as do music format and shows where presenters explore or go on journeys. Also the report finds out that in South Africa kids prefers shows where presenters finding out about things, solving mysteries and programs that profile other cultures resonate strong with the Afro-Caribbean audience. This also motivates kids to move to mobile devices, watching streaming services to get more interesting content.

Kids are becoming familiar with brands at a young age, mostly driven by parentswho are willing to pay for content they perceive will benefit or support their child development, and sometimes older siblings have influence as well. Once children get to school the influence of parents change and friends become a key source of content discovery and they get more influential as children get older.

Kids in UK are driven by friends and TV advertising whereas in Brazil, youtubers and social networks are more effective

at driving awareness, especially amongst older children. While South Africa remains its taste of traditional platforms, with TV and word-of-mouth being most effective. There is a strong influence of trusted sources for children's either want to validate something about a brand they've become familiar with or actively search for something new to watch or play with. Broadcasters and brands need to place their content where kids are. This motives to broadcasters to create interesting and catchy content for children, and it'sthere where broadcasters and the branded departments play a fundamental role in the realization of a content. For that reason, more kids' contents are made it for various platforms. Companies How are kids watching content?

According the same time.

Source: MIP Trends

are using emotional scheduling begins even to identify patterns of what device a child is likely to choose at any particular time, where they're likely to be using it, and whether they're likely to be alone or with others. TV and programs content is what can make the difference and is for many children the starting point for building awareness and engagement in a brand. Franchise like Spiderman, SpongeBob SquarePants and Batmanare the consumed the most across different platforms. These brands by tv-shows are generally consumed the most on the original distribution platform.

4 PRENSARIO INTERNATIONAL

to**Dubit**.

mobile devices and tablets are taking control of the way kids consume content, with 91% of kids having access to these devices to see YouTube, Hopster, Amazon Prime Video and BBC iPlayer. While digital devices dominate, there is still a huge contingent using TVs (79% have access to standard TVs and 74% to smart TVs) to consume SVODs like Netflix and traditional kidcasters like **CBeebies**. And almost 27% watch content on more than one platform at

Children have access to a wide range of

technology at home, school, elsewhere... Eight in ten kids have access to standard televisions, 74% to smart TVs, 91% to tablets, 86% to smartphones, 75% to PC or laptops and 80% to game consoles. Some other options make an appearance too: 35% have access to a smart speaker, 32% to iPods or Portable MPs, 25% to smart toys, and 26% to VR equipment. And in general, 46% of kids have their own smartphone, while 57% have their own tablets. and older children are most likely to own one. In another hand, children also use each device in different ways, with 69% to 80% using TVs to watch CBeebies, CBBC, Nickelodeon, Nicktoons, Nick Ir., Cartoon Network, DisneyChannel, DisneyXD, Disney Junior,

> Boomerang, and Netflix. While, 58% watch You-Tube on a tablet, and 29% to 34% watch BBC iPlayer, Amazon Prime Video. Netflix and Hopster on the device. Four in 10 use a smartphone to watch YouTube. and 19% to 24% use the handheld device to watch Hopster and Amazon Prime Video. At the moment

on screen, Netflix

Spiderman and SpongeBob SquarePants are two of the licensing most consumed on the most across different platforms

and YouTube have a sustained leadership in the demand for content expressed by children. Among the studied, says that use and spend an average of one hour and 54 minutes per day during the week and two hours and five minutes on weekends. Netflix came in second at one hour and 43 minutes, and two hours and one minute, respectively, and then CBeebies, Amazon, CBBC, Disney Channel. Disney XD. Cartoon Network. Disney Junior, Nick Jr., Nickelodeon, Nicktoons, BBC iPlayer and Boomerang follows them. There are contrasts in consumption time based on age mostly. Younger children, for instance, watch **CBeebies** longer than they do Netflix during the week (1 hour 29 minutes vs.1 hour 22 minutes), but this trend is inverse on the weekend when kids watch Netflix for an average of seven minutes more than **CBeebies**. (the 8 to 16-years old set watch Netflix longer than CBBC on both weekdays and weekends).

Once they're on the platform, kids use each for difference purposes. Some kids say they prefer to watch CBeebies, Disney Junior, Cartoon Network, Disney XD, BBC iPlayer, Boomerang, Nickelodeon, Disney Channel and CBBC for a short period of time. And the otherside, the places they prefer to consumer content for a long period of time are Netflix, YouTube, CBeebies, Amazon and BBC iPlayer. This fluctuates slightly within each age group. While many children are going online, it is notable that TV-channels which provide content for family viewing are still popular, as are dedicated children's channels. The most popular content for children, both online and on TV, is entertainment which feels relevant to children's lives and content which makes them laugh. Boys are more drawn to gaming and sport. Girls are more drawn to fashion, crafts and 'how to' videos. Online platforms provide the benefit of a huge range of content which appeals to niche interests, but it is fragmenting the audience further, so there are fewer standout 'hits' nowadays.

In countries like UK, kids are starting to choose for more mature shows like Doctor Who

Zodiak Kids Presents Amazon Originals

Gulli: 'The challenge of tomorrow is clearly digital'

After the acquisition of M6 Group, the French leading kids network Gulli has expanded its programming offer mainly targeted to 4-10 year olds and enriched its expansion to the whole family.

Philippe Bony, President of Gulli and Jeunesse Thématiques: 'Gulli has established itself in the hearts of children and is part of everyday life in the home. With **Canal J** and TiJi, we can now accompany children from 3 to 12 years old. This power confers a great societal and civic responsibility but also that of offering an ever-increasing number of original and diversified programming'.

The three networks represent 36% of audience share on the segments 4-10 and 4-14 years old, becoming the first combined offer for youths in France. For **Bony**, the challenge is to strengthen this leadership position, audience and attractiveness to children. 'We will have to renew ourselves while keeping the fundamentals, and the values so dear to the teams: respect, tolerance and open-mindedness', he ensures.

On **Gulli**, comedy is a genre that unites and outperforms. It stands *GulliGood* after school box, and S3 of The Loud's House or Zig & Sharko, and Gumball S4. In the fall, the channel launched a new preschool series, *Ricky Zoom*, by the creator of the *Pyjamasques* and Peppa Piq, and also live action with the return of Kally's Mashup, from Nickelodeon. With iconic heroes Pokemon and Power

Rangers, action and adventure

are the backbone of Canal I. The channel is aimed at children aged 7 to 12. 'This season the grid will be even more diversified and unifying with the arrival of series, movies and even more comedy with Oscar and Malika. Sauish or Oswaldo', says Philippe Bony.

Last but not least is **TiJi**, the tender and mischievous channel for 3-6 year olds which gives prominence to heroines, with Barbie or My Little Pony, but also to heroes with Arthur and the Minimoys or Care Bears unlock the magic.

Bony: 'Kids is the only target one that evolves so quickly, changes its consumption habits as fast as it grows. All major players in the sector have understood this well: the challenge of tomorrow J-J is clearly digital. Visibility in TV is crucial, but the arrival of platforms is changing the game for producers and broadcasters. New opportunities are emerging for IPs but financial challenges await us all as well'.

But, how does a kids channel to stand within this environment? The executive answers: 'Being more than a channel... a reference brand for parents and their children and must offer them an ultra-secure and intuitive space. GulliMax, our SVOD offer will have since Summer 2020 more than 4,000 cartoons, series, films and brands previously unreleased in France. Digital development also includes the arrival of

Gulli on Android TV this year'. 'This power combined with 6Play,

M6 Group's digital platform, will allow us to work for properties on new innovative 360 models that can improve usage for producers, broadcasters and especially consumers. But we must also moderate, if digital consumption continues to grow, the linear has still a bright future ahead of it and remains the preferred way of consumption for children who can share it with their families', warns Bony.

Regarding programming strategy, the executive highlights that by watching

Philippe Bony, President of Gulli and Jeunesse Thématiques (credit: Ade Adjou/M6)

Iconic heroes like Pokemon

Gulli, Canal J or TiJi, children know that they will find their favourite and a whole universe of reference brands. 'We work with the top animation studios like Dream-Works, Viacom, CartoonNetwork, eOne but we also promote French expertise with more than 13,000 hours of French animation each year from Xilam or Marathon. At M6 we also have production activities on Asterix, and we initiate projects each year with French animation studios, we will very quickly develop synergies in

order to open an even larger and richer catalogue in Gulli'.

Bony completes: 'The rise of new digital players is obviously a major challenge for us in the development of our services. But we are convinced of the relevance of combining the power of an free-to-air channel that reaches a very wide audience with associated channels and services that target more specific audiences and provide them with innovative functionalities for use'.

Zig & Sharko

at Canal Land heroines like My Little Pony at TiJi

CCTV: 'Animation as a decisive factor for success'

Founded in 1958, **China Central Television (CCTV)** is the national TV station of the People's Republic of China, including a programming grid focused on news, public opinion institutions and ideological and cultural positions, with the dissemination of news, social education, cultural entertainment, information services and other functions.

In March 2018, CCTV and **China Inter**national Broadcasting Station set up the **Central Radio and Television Station**. After integration, a cross-platform holding media organization has been formed, including television media, network media, mobile media, paper media, radio media and so on. As China's state-owned and top-level TV media broadcasting platform, **CCTV** has reached 97.31% coverage in the face of nearly 1.4 billion Chinese audiences, with animation as a core component and profit growth point of cultural consumption industry.

'Chinese consumers are increasingly critical of animation content as their purchasing power increases. They are more willing

CCTV

中国中央电视台

to spend more money to buy better animation content and related products, while intellectual property protection is gradually strengthened, the overall animation industry business environment is becoming better', explains **Arthur Zhang**, Chief Director, Strategic Investment and Operation Management Department.

And he adds: 'therefore, it can be said that high-quality animation content is now the main business goal of Chinese and foreign animation practitioners; China has a vast territory, and the consumer market is also the first in the world. Therefore, how to make high-quality animation content and widely disseminate it in a vast territory of China is the decisive factor for success'.

According to **Zhang**, 'the Chinese market is the largest and most potential market in the world'. 'People have strong consumption capacity and are eager to have better entertainment content available. Faced with such a situation, the overall consumption capacity is stronger than the overall supply capacity of cultural and entertainment products, the Chinese market needs to import more and more excellent cultural and entertainment content products'.

'For me, more than 12 years of experience in the operation of the animation industry, the best mode of operation for domestic and foreign practitioners is joint creation, joint investment, and joint production'.

Other key factor is related to the rapid development of China's economy and the prosperity of people's lives. 'Cultural consumption in China is also growing rapidly. From the released Chinese cultural consumption index of 2018, the comprehensive index of cultural consumption in the country continues to rise, from 73.7 in 2013 to 82.2. Among them, the cultural consumption environment and level index have increased compared with 2018, the satisfaction index is basically the same'.

'For Chinese people, the most signifi-

cant changes in recent years are the diversification of access to information and the diversification of purchasing channels. When people want to watch their favorite animated content, the way to get programs has extended from traditional TV screens to computer screens, smartphone screens, etc. And when people

Arthur Zhang, chief director, Strategic Investment and Operation Management Department, China Television Industrial Group Paw Patrol and Rainbow Chiks two key properties available in China through CCTV

want to buy related products, more than two-thirds of people now choose not to go out for online shopping'.

'In order to adapt to these changes in viewing habits and consumption habits, we as animation practitioners are also making corresponding changes. From the creative aspect, animation creation has appeared each episode of short animation in each episode (about 5-7 minutes); from the promotion aspect, more attention was paid to the promotion and interaction of an animation in the Internet field'. And completes Arthur Zhang: 'according to the original animation clips 1-3 minutes of short video, and in the Internet strong mutual media platform release, such as Tik Tok, Taobao, Watermelon video, Toutiao and so on; from the marketing aspect, pay more attention to the licensee of the Internet sales channel operation capabilities; from the strategic aspect, adopt the integration of media sales, When consumers will watch the video, combining content with online purchasing port to promote explosive growth in sales'.

Mattel: changing the mindset of kids-family business

Since its foundation in 1945, Mattel has become a leading global children's entertainment company specialized in design and production of quality toys and consumer products. Through iconic franchises such us Barbie, Hot Wheels, American Girl, Fisher-Price and Thomas & Friends, it has not only conquered the toys global market but also the film and TV industries, gaming, music and live events. With a global workforce of approximately 32,000 people, it operates in 40 countries and territories and sells products in more than 150 nations in collaboration with key leading retail and technology companies.

Back in 2016 the company brought content production under one umbrella, Mattel Creations, to drive premium content across multiple platforms including theatrical, TV and digital. That year, Mattel recruited Chris-

topher Keenan from HIT Entertainment, as the new SVP Content Development and Production. But after three years in operation, the division was rebranded as Mattel Television, headed since February 2019 by Adam Bonnett, a 21-year Disney Channel veteran, who is the executive producer and responsible for global episodic content development and production for live action and animation based on the Company's iconic brands.

Reporting to **Richard Dickson**, Mattel's President and COO, since its appointment

10 PRENSARIO INTERNATIONAL

Bonnet is working with Keenan, now SVP and executive producer, who has been responsible for animated content development and production of short and long-form episodic TV for Barbie, Thomas & Friends, American Girl, Monster Hiah, Bob the Builder, Fisher-**Price**'s *Little People* and many other properties within the portfolio.

Following this appointment,

Mattel Television announced a new slate of 22 animated and live-action TV programs based on the company's iconic and globally-recognized characters and franchises. The new programs were created for multi-platform distribution and are

based on more than 20 own properties IP portfolio. Mattel Television works with the Franchise Management, led by **Fred Soulie**, SVP, Content Distribution and Business Development.

In talks with PRENSARIO, Keenan describes: 'We are going through

deep changes in the industry, which has derived in a change of our business model based on the value of our IPs. Content has become an extension to our existing brands, such us Barbie or Max Steel, among many more'.

'We are working in those 22 titles. We have powerful brands which can target any segment, preschoolers, kids, teens-family, but we are also creating new products based in non existing brands such us animation series, game shows and live action', he comments.

Keenan believes the future of Mattel is driven by the IPs not only toys: 'Theatrical, branded or digital content. Diversity, inclusion and sustainability have been our key concepts. We are always moving into new challenges'.

Mattel Films also confirmed a new slate of of 4-5 live action theatrical productions such us Barbie that is celebrating its 60th Anniversary this year: along with Warner Bros. Pictures Group, Mattel has announced a partnership to bring the world-renowned franchise in its first ever live-action feature film, starring Academy Awardnominated actress Margot Rob-

Christopher Keenan, SVP, executive producer, Mattel Television

Barbie, the most iconic brand from Mattel is celebrating its 60th anniversary with new dolls but also series and a live action movie

bie, who is co-producing the film under her LuckyChap Entertainment, alongside Tom Ackerley and Josey McNamara. 'We are also working in new Barbie dolls with disabilities, and an interactive web series showing how girls are affected nowadays', adds Keenan.

On a second deal with the same studio. it will be producing Hot Wheels, the iconic and timeless toy racing car which debuted in 1968 and has sold more than six billion individual cars in his history.

With MGM and Picturestart' Erik Feig is launching the live action movie of American Girl, whose production will be overseen by Cassidy Lange, MGM's co-president of production and Robbie Brenner. Mattel Films' executive producer. The brand, first introduced in 1986, has offered an inspiring world of dolls, original content and experiences. More than 32 million dolls and 157 million books have been sold.

Keenan concludes: 'It is a great time for creators and we are welcoming them in Mattel to generate the brands of the future. Our doors are opened for executives and creative from different sectors: animation, live action, movies. We want to lead the way and being the best place for content creators and storytellers'.

See us at our NEW MIPCOM stand R7.M19

sales@wildbrain.com

narks of Wild Brain. © Wild Brain. All Rights Reserved PEANUTS™ & © Peanuts Worldwide LLC

BUYERS

Kevin Feige, President, Louis D'Esposito, Co-President, and Victoria Alonso, Head of Physical Production, all from Marvel Studios, with Stephen Broussard. Trinh Tran. Nate Moore. Sara Smith, Brad Winderbaum, Mary Livanos and Jonathan Schwartz at the San Diego Comic-Con 2019 (Photo by Alberto E. Rodriguez/Getty Images for Disney)

DISNEW

MARVEL STUDIOS

Kevin Feige, President at Marvel Studios, will further expand the Marvel Cinematic Universe (MCU) through Disney+, the streaming service from **The Walt Disnev Company** to be released on November 12 in the USA, Canada and The Netherlands, followed by Australia and New Zealand on November 19.

According to Feige, the Burbank Studio seeks to become not only a player of weight in a market that is growing every year, but home of some of the most iconic brands in

the entertainment business as axis. And without doubts, the MCU has become a pillar of the company in recent years, especially in blockbusters, where its latest film, Avengers: Endgame, raised more than USD 2.79 billion.

Among the new series and movies announced at the San Diego Comic-Con 2019, it stands Blade, with Mahershala Ali: The Falcon and the Winter Soldier, with Anthony Mackie and Sebastian Stan (Avengers and Captain America), and Loki, original series to be launched in 2021 with **Tom Hiddleston**. Also **Disnev**+ originals

Avengers: Endgame become the highest grossing movie in history with over USD 2.79 billon of revenues

such us Wandavision with Paul Bettany and Elizabeth Olsen: What if...?, the first animated series in the MCU that present alternative realities in the MCU, and Hawkeve. with Jeremy Renner and Kate Bishop. On the movie side,

the The Eternals with Angelina Jolie, Richard Madden, Kumail Nanijani, Lauren Rid-

loff, Brian Tyree Henry, Salma Hayek, Lia McHugh and Don Lee (November 2020); Shang-Chi and the Legend of the Ten Rings (February 2021), the second movie of the Doctor Strange's franchise, Dr. Strange in the Multiverse of Madness (May 2021); Thor: Love and Thunder, with Chris Hemsworth and Natalie Portman (November 2021), and Black Widow, the first solo movie starred by Scarlett Johansson (May 2020).

Disney Channels' Ms. Marvel, Moon Night and SheHulk will also see their adaptation to the small screen, expanding even more

the new phase of the Universe. Moreover, during the D23 Expo, Marvel Studios announced the non-scripted Marvel's Hero Project series heading to **Disney**. The first-produced non-fiction, unscripted series by Marvel New Media will premiere with the launch of **Disney**+. The remaining episodes will be released weekly on Fridays.

The 20-episode series shares the remarkable, positive change several young 'heroes' are making in their

own communities across the USA. These kids have dedicated their lives to selfless acts of bravery and kindness, and now, Marvel celebrates them as the true Super Heroes they are by welcoming them into Marvel's Hero Project. 'Taking the story of a normal kid who is living their life and now having them face these hurdles... That's

Disney Channel confirmed the production of Marvel's Moon Girl from Disney Television Animation, an original animated series based on the successful Marvel comics

what we do. We find out what all these kids' powers are', described executive producer Sana Amanat, and added: 'These special kids that were highlighted to prove that heroes and inspirations are everywhere around us, and you don't have to have any special powers to become a hero yourself'.

Along with the new Marvel projects, Disney+ will group the best series and movies of Disney Studios, Pixar, Star Wars and National Geographic in addition to original productions, which include, among other things, the return of High School Musical: The series, with 10 chapters and with the performances of Joshua Bassett, Olivia Rodrigo, Matt Cornett, which will premiere on November 12; the first Live Action series of the Star Wars universe, titled The Mandalorian and starred by Ewan McGregor, and the new short series, Muppets Now.

Regarding the technical details, the company also informed that its platform will include unlimited downloads for premium subscribers in a maximum of ten devices to view high definition content without an internet connection. The content display function can also be performed on up to four devices simultaneously.

The premiere channel for the

GR R

vmetv.com @vmetv 0 f

vmekids.com

The safe space bringing quality educational content that parents trust

BUYERS

Nick India: evolving to new genres of entertainment

Anu Sikka, head of content, kids entertainment cluster, Viacom18

As part of Viacom18, Nickelodeon India has established itself as a thought leader by being the #1 kids entertainment franchise reaching across 120+ million households operating four networks: Nick, Sonic, Nick Jr and Nick HD+ catering to kids across all age groups from tots to teens and gathering a market share of 35%.

Nick has been the #1 kids channel for the sixth year in a row, while **Sonic** has been de #2 since the last three months. The franchise has the highest reach and reaches out to 47 million unique kids week on week.

'Today we have the largest original content library in the country with over 500+ hours of content and plans to add over 200

hours this year, including the most legendary characters like Motu Patlu, Rudra, The Golmaal Jr, Pakdam Pakdai and Shiva on Nick and Sonic; and Dora The Explorer, Paw Patrol and Peppa pig on Nick Jr., as well as other marquee international properties like Kung-Fu Panda, Avatar, Penguins of Madagascar on Nick HD+', describes Anu Sikka, head of content, kids entertainment cluster.

In terms of de- Source Source

multiple channels are catered to different age groups: the primary target for shows on **Nickelodeon** India franchise are kids on 2-14 years, while **Nick Jr.** targets of 2-5 years, **Nick** to kids of 6-10 years, and

Sonic shows like *Ninja Hattori*, *Gol-maal Jr* and *Shiva* that fall under the category of 10–13 years. 'Our channels engage and entertain kids across India through large scale experiential formats that extend beyond television to now include consumer products, digital and online presence', adds **Sikka**.

But for the executive, kids are now 'very challenging' and discerning audience with a lot more choices as compared to few years ago, when choices were limited to a few channels: 'Through a good mix of immersive storytelling, relatable content, endearing characters coupled with unique engaging and empowering experiences for kids, it is possible to build affinity for characters as well as a significant brand equity', she summarizes.

'The first step in creating such dynamic and immersive content is to understand kids, their preferences and lifestyle trends. It is important to manifest their imagination into reality through stories that range from bringing alive their super heroes to taking them into a magical world of their favorite characters'.

In terms of production, **Nickelodeon** focused on relevant compelling story telling and enhanced quality of animation that appeals to kids. 'Humor and adventure is an integral part of our content proposition.

We have been pioneers in the category introducing eight indigenous shows over 8 years. From *Motu Patlu* to *Shiva*, *Rudra* or *Gattu Battu* and now the newest entrant *Golmaal Jr.*, all characters have introduced kids to new genres of entertainment'.

However, while the company continues to create IP's, it's open towards co-producing content that will universally appeal to our audiences. And the evolution of the Indian kids' animation industry and the expansion from just a few channels a decade ago to over 15 channels today, accompany this bet.

'Over the years Indian TV for kids has moved from characters that are global and international to characters that are "Made in India" with great stories, dimensions and traits that kids love and relate. They have emerged successful because they traits that kids love. This has led to the proliferation of local IP's by all broadcaster i.e. characters from Motu Patlu to Chota Bheem, Mighty Raju, Shiva to Little Singham to Golmaal Jr. based on traits that kids identify with'.

'This momentum in local IP creation has provided great impetus to the Indian animation industry. According to the recent KPMG report the Indian animation and VFX industry now stands at USD 1.23 billion and will double in size in the next 5 years. The animation industry is not only boosted by the fact that broadcasters are serving audiences but also due to the advent of OTT. The emerging trend of creating IP's has opened the floodgates of demand for quality animation and storytelling', completes the executive.

TFOU Max: the challenge of brand preferences

Launched in February 2015, **TFOU Max** (France) is **TF1**'s SVOD service dedicated to youth, focused on building a premium offer for 3-12 year olds with a core target for 5-9 year olds. According to Jérôme Loré, director, with this service the French group responds to new video consumption uses. In 4 years, the platform has attracted more than 780,000 subscribers in France and Switzerland (+25% in 1 year) through services like **Bouygues Telecom**, **Free**, **Orange**, **Vitis** and very soon at **SFR** and a strong presence in OTT.

'On the channel side, we relied on the notoriety of the *TFOU* brand, **TF1**'s youth program box; then on the strengths of *TF1* Video, a player in DVD publishing and distribution in France, leader in the youth animated series market (*Dora l'Exploratrice, La Pat' Patrouille,* etc.); and finally on *TF1 Licences*, which manages major youth brands like *Les schtroumpfs* and *Barbapapa'*.

'We pay particular

attention to the safety of our service, being a 100% parental configurable platform', adds Loré about the platform that is based on a dual marketing model: stand alone at a price of €3.99 per month and bundled within certain premium operator packages. The offer is based on three pillars: 1) the power of the youth brands broadcast on the TF1 channel such as *Miraculous*, Loup, or Paw Patrol: 2) an offer with top licenses such as T'choupi, Peppa Piq or Oqqy and the cockroaches, and 3) a strategy of investing in a range of programs with a high edutainment value

New releases in 2019 include manga *Ronja*, *daughter of a brigand* (**Ghilbli**, Japan) and the new season of *Olive and Tom*. 'The evolution of content consumption patterns has led to the emergence of multiple SVOD offers on the international market and in France', says **Loré** and remarks that 'youth programs form an important part of the offer proposed by these platforms'. 'The challenge of brand preference is partly based on the quality and exclusivity of each platform's youth offer. For this reason, the market for acquiring the rights to top youth licenses is very competitive'.

'Our strategy is to continue this expansion with other distributors. In terms of content, our goal is to continue to be the only platform that offers all of children's favorite licenses', completes **Loré**.

dominar of some

BUYERS

Vme TV is a premiere national Spanish language television network that provides a quality alternative to Latino families by selecting programming that is engaging, empowering, educational and entertaining. It is available in 15.5 million households in USA, distributed via DirecTV, DISH Network, AT&T U-verse, and AT&T TV Now.

The group also operates two networks geared towards a younger audience: **Vme Kids**, a Spanish offering geared towards the preschool audience (2-6 years old), and **Primo TV**, an English based channel targeted to bicultural Gen Z viewers (6-16 years old). **Vme Kids** offers educational content to 1.5 million homes via Comcast Xfinity, AT&T U-verse and Sling/Dish,

combining the best educational programs and providing kids with the necessary tools for the learning. **Primo TV** was launched in 2017 and reaches 8 million homes

via **Comcast Xfinity**, offering inspiring and educational programming of cultural relevance.

Doris Vogelmann, VP of programming and acquisitions: **'Vme Kids** fills a void for the Hispanic youth, while **Primo TV** reaches the English-speaking Hispanic market with links to their culture. The programming is diverse as it is geared towards wider audiences: our programming grid is divided in 6-10, 10-12 and 12-16 years old'.

There are three strategies for **Primo TV**'s growth: a wider distribution within the US market, more original programming and co-productions. 'We are in constant conversations with Pay TV and

Doris Vogelmann, VP of programming, acquisitions and production, Vme Media Inc.

Millimage's Molang on Vme Kids, and ZDF' The Elephant Princess for Primo TV

OTT platforms to expand our footprint, while we are putting strong emphasis on original programming, like *Five@305*. We have 5% of our grid with originals and we plan to reach 20% in the following years', remarks **Vogelmann**.

Among the top shows on **Vme Kids** she highlights *Tayo* and *Pororo* (**Ico-nix**), French animations *Molang* (**Millimages**) and *Little Malabar* (**MIAM! Animation**); and on **Primo**, *Angelo Rules* (**Cake**), *Matt Hatter Chronicles* (**Platinum Films**) and live action series' *Backyard Science* (**Beyond**) and *The Elephant Princess* (**ZDF**). 'Both channels provide a safe environment for kids and parents', added the executive.

She concludes: 'Digital strategy is a key part of our business and reason for our expansion in the US. Both networks are also offered via free VOD channel on **Comcast Xfinity**. The audiences have changed in that they now control what they want to watch: they are not passive. The idea is to give kids a "sense of control'.

BUYERS

Play Kids: the power of edutainment

and communications

olayKids

PlayKids (Brazil) is one of the largest content production and curation platform for kids, with presence in over 180 countries and 5 million active users, being children from 0 to 8/9 years. The company also has Leiturinha, the largest readers club for children in Brazil with over 150,000 subscribers, and Explorer, hybrid product that mixes online and offline to give children an adventure experience through AI.

'Our content prioritizes children's safety and learning, so we have rigorous curation and parents' confidence to be quiet while their children access our content', describes Fernando Collaço, head of content and communications. About the PlayKids app, he highlights that there are more than 4,000 contents, including videos, books, activities and games.

Contents are divided by age group and theme. All are educational and child-oriented and work on three fronts: interpersonal (emotions), intrapersonal (relationships) and cognitive (school subjects). 'All content can be downloaded and accessed offline, we have no ads in our app, can be accessed on multiple devices, has an exclusive area for parents to track access time and what content their children have contact', remarks Collaco.

The investment in **PlayKids** originals has a process that goes through the pillars of the brand (affection, care and commitment), the lack of what already exists in the content market for children and feedback from the brand's already loyal audience. 'We constantly produce originals with the support of early childhood education and psychology experts. All grades can help family and school in educational formation as well as in the cultural and socio-emotional development of the little ones. Animations come in a variety of styles, with original music that helps set learning in a fun way. Also, manual activities and scientific experiments help in the development of motor coordination and creativity'.

New highlights are Kantalá, trilingual series that teaches

classic songs with Brazilian, American and Peruvian characters; Shake Shake, which put children to dance, and Bebel-ába, which brings the Leiturinha gang to the app, so the children have the first contacts with the alphabet and phonemes of the Portuguese language.

'We are always looking for new content to increasingly diversify our portfolio, further enhance our curation and ensure that children learn through fun', completes Collaço.

Cartoon Network: experiencias de consumo

Jaime Jiménez, director de contenido de Cartoon Network Latin America: 'Estamos experimentando uno de los mejores momentos de la industria. Cada vez hay más outlets y medios dedicados a los chicos. Y sobretodo cada vez más realizadores que buscan dejarse ver en alguna panta. Nosotros, como creadores v descubridores de nuevos talentos,

perseguimos esas mentes creativas que quieran formar parte de nuestra familia'. El ejecutivo reafirma el compromiso de la marca de 'crear experiencias o situaciones de consumo de contenido únicos en cada plataforma. Detalla: 'Nuestros fans no siempre tienen el tiempo o la disponibilidad de sentarse a ver TV y pasar tiempo con nuestra señal. YouTube

tener en cuenta todas esta nociones en

la creación de experiencias de consumo'.

En cuanto a las tendencia, Jiménez re-

tima otra corriente, subrava que se mantiene

'abierto' ante nuevas formas de animación. 'Seguimos fieles a

nuestros estilo desde hace 25 años. Aunque hemos tenido prue-

bas en animación 3D o en técnicas mixtas, la realidad es que el

2D y la animación clásica es lo nuestro. En donde más cómodos

nos sentimos y donde nuestras apuestas han tenido el mayor

de los éxitos en el target core (niños y niñas de 6-11 años)'.

Como parte de la evolución, Cartoon Network se ha trans-

formado en productor de contenido original en los princi-

pales mercados de Latinoamérica. El canal pone su cono-

cimiento al servicio de la creación local con iniciativas como

"Women in Animation" o "Girl Power", este último junto a

El Festival-Pixelatl, buscando unir fuerzas con las creadoras

más innovadoras e impulsar proyectos liderados por mujeres.

Cartoon Network tiene este año Mao Mao: Héroes de Puro Corazón, The Fungies y la coproducción original de Brasil para Lation-

américa, Ninjin. Jiménez concluye: 'Ponemos a los fans en el

centro de las estrategias y decisiones con nuestra marca pre-

sente en todo el ecosistema digital. El niño que es fan de Car-

toon Network, espera que en cada uno de los puntos de contacto

de que tenemos con ellos, tengan una experiencia que refleje

nuestro ADN. Que puedan consumir contenidos entretenidos,

divertidos y audaces en todas nuestras presentaciones'.

Jaime Jiménez, director de contenido para Cartoon Network

Mao Mao: Héroes de Puro Corazón, producción original de Cartoon Network creada por Parker Simmons

PROUDLY CELEBRATING 10 YEARS ANNIVERSARY OF FORMATS!!!!

Italian and Worldwide Format TV Report www.formatbiz.it | info@formatbiz.it BOOTH #R7.N 7

Viacom: a slate for kids and teenagers

Guillermo Borensztein,

VP Sales & Coproductions

Viacom International Media Networks (USA) highlights at MIPIunior a slate of teenager's series and kids content headed by Blue's Clues & You! (20x'22) from Nick Ir, which shows a reimagination of the 90's favorite of **Nickelodeon**'s with a live-action version show that takes place in an animated world, with the presenter and the preschool audience working

together during the show to solve clues to work out what Blue, the animated dog, wants to do. The show will be aired on Nickelodeon the next month.

Corn & Peq (13x'22) from Nick Ir. is a preschool animated series that follows the adventures of a unicorn and pegasus duo. The show was launched in March in USA and is scheduled to release internationally this year. From **Awesomeness TV**, **Viacom** presents a teenager's content offer with The Unsettling: it is a scripted drama about a 16-yearold girl, who arrives at her new foster home located in a remote area. Her foster siblings are less than welcoming but none more so than the 11-year-old biological son of their foster parents.

The show was sold to HBO Europe. From **MTV**, the company highlights a new cycle of the successful docuseries, The Hills: New Beginnings. The show reunites origi-

Season one welcomed returning and new faces like Misha Barton. Produced by MTV Studios and Evolution Media, The Hills: New Beginnings premiered in June on Blue's Clues & You!, animated MTV and has been renewed for a second season.

nal cast members, alongside their children and friends and follows

their personal and professional

lives while living in Los Angeles.

BOOTH #R7.D18

Hasbro + eOne: stronger

One of the top news Hasbro is brings to MIP-COM is the recent purchase of Canadian company **eOne**. The acquisition is significant for the company's growth in family-oriented TV, movies and consumer products because the Rhode Island-based tovco takes ownership **eOne**'s entire film and TV production slate, which includes hit preschool IPs Peppa Piq and PJ Masks. 'The acquisition of eOne adds beloved story-

led global family brands that deliver strong operating returns to our portfolio and provides a pipeline of new brand creation driven by family-oriented storytelling, which will now include Hasbro's IP', said Brian Goldner, chairman and chief executive officer.

Allspark, the company's filial for audiovisual content, highlights this year in Cannes My Little Pony Friendship is Magic (221x'22). This story follows magical

Princess Twilight Sparkle and her trusted assistant, Spike who live in Ponyville in the enchanted land of Equestria, along with her colorful pony friends - honest Applejack, generous Rarity, kind Fluttershy, loyal Rainbow Dash and fun-loving Pinkie Pie.

As parts of the famous franchise, Hasbro also presents Power Rangers Beast Morphers (929x'22) a live-action show that shows how scientists have created technology to harness the power of the Morphin Grid, but the tech is corrupted by the enemy Evox, an evil computer virus and only one force can stop him and his army: the Power Rangers. Part of one of the largest franchise of the company, Transformers Cyberverse (36x'11) arrives to MIPCOM with a story that pursuits The Autobots and how they will use incredible new powers from the Allspark to battle the Decepticons, while they'll wield incredible strength and mysterious new abilities, including the power to convert Earth vehicles into Spark Armor: the battle-ready gear they need to defeat the Decepticons and continue their mission.

BOOTH #R7.E75

BOOTH #R7.D32

Brian Goldner, chairman

Transformers Cyberverse, animated series

based on the Transformer's franchise

and CEO

9 Story: Dr. Panda

9 Story Distribution International is presents at MIPCOM to announces that it has secured international sales for the first season of the 3D animated preschool series Dr. Panda (39x'7). New broadcast deals include Cartoonito (Italy), RTL Kids (Netherlands, Luxembourg), YLE (Finland), TVNZ (New Zealand) and HITN (Latin America and Spanish-speaking USA). The series was also licensed to Roku in the US, and to the kids learning

app Azoomee for the US, UK, Eire, Sweden, Malta and South Africa. Developed for children ages 3-6, Dr. Panda is created and produced by Lin Yan with Giggle Garage and Spider Eye. The series is written by Daan Velsink and Chris Parker (Peppa Pig) and directed by Patrick Chin and Wip Vernooij, based on the worldwide app franchise that has over 120 million downloads and 5 million active users per month, the program is Dr. Panda's first 3D series.

Dr. Panda, 3D animated series

Metrovisión (Argentina) es parte de Industrias Audiovisuales Argentinas SA, la cual pertenece al grupo **Chilefilms**, junto con **Cinecolor Argentina** y otras filiales de países de América Latina. Está promoviendo una nueva faceta de cara a los mercados globales: la de productora de contenidos originales como Nivis, amigos de otro mundo, live action + animación 3D que estrenó en julio

María Laura Moure. gerente general

en **Disney Junior** Latinoamérica. Esta nueva etapa se inició en 2010 con llegada de **María Laura Moure**, gerente general, quien evolucionó la empresa hacia servicios de producción integral y, posteriormente, a la generación de contenidos, distinguiéndose de las demás casas productoras por su know how en animación, VFX, y los contenidos infanto-iuveniles.

Como resultado han surgido éxitos internacionales como El jardín de Clarilú también para Disney Junior, que obtuvo un Emmy como "Mejor serie Preschool" en 2013, Playground, dos temporadas de Morko y Mali (26x'22); y ahora Nivis. 'Nivis tiene dos temporadas de 21x'11, a los que se suman 14 cortos de '5, doce videoclips de '2 cada uno. En total son más de '300 de animación', dice Moure, quien destaca que es un producto 360, que incluye explotación en redes sociales, música, live, on air, marketing, entre otras

Metrovisión ofrece siete nuevos formatos. Uno de ellos, una ficción juvenil, está comenzando sus primeros pasos y fue seleccionado por Disney. 'Los seis restantes los estaremos presentando en Kidscreen 2020 y otros del año próxima', finaliza Moure.

CAKE: Mush-Mush

Mush-Mush & the

Mushables, CGI

remake series

The leading kid's entertainment content company CAKE, France's La Cabane and Belgium's Thuristar announces at MIPCOM the launch of two new episodes of Mush-Mush & the Mushables (48x'11 & 2x'22), an CGI comedy for kids which follows the adventures of Mush-Mush as guardians of the forest, his best friends and the rest of the Mushable community, as they explore, grow and discover the joys of wildlife.

Mush-Mush & the Mushables will be launched in 2020 internationally on Boomerang (in addition to Turner Kids channels Cartoon Network, Boing and POGO in select markets), in France on Canal+ Family and Piwi+, in Belgium on VRT-Ketnet and RTBF, in Switzerland on RTS and in the Netherlands on RTL Telekids. The show was created by Elfriede de Rooster and directed by Joeri Christiaen

BOOTH #P-1.M2

Mondo TV diversifies

to the market key animated and live action properties for its global clients. Matteo Corradi, President & CEO, remarks the company's diversification and highlights the new coproduction partnerships in many continents, like the one with the new German kids and family entertainment company **Toon2Tango**. Corradi: 'It is a very important alliance, and

ern Europe. Co-production allows us to partner with some of the very best names in production and distribution in areas as diverse as Korea (Robot Trains), China (Invention Story) and Latin America (Heidi Bienvenida)'.

'Working as a third-party licensor on Feisty Pets, a highly origi-

ness, in which we are enjoying success in many territories and across new categories, including AR products, using both multimedia marketing strategies and traditional retail partnerships'. 'Our shows have made inroads into

social media, YouTube and OTT as well as linear TV. House of Talent brings to-

nal plush property, help us to further

build our fast-growing licensing busi-

House of Talent, new web series with Italy's top infuencers

Mondo TV Group (Italy) keeps bringing

Matteo Corradi, President & CEO

gether over 20 of the most followed influencers on Instagram and **TIK TOK** in Italy's teen market in a new web series composed of 260 episodes of approximately 10 minutes each, co-produced by Mondo TV with the company **House of** Talent Srls. This highly innohelp us to build a stronger presence in Northvative web series was launched on 9 September his year. During the teaser campaign the trailer reached over 55,000 views in very few hours ranking 37th among the YouTube top trending list', he adds.

Robot Trains on its third seasor

Heidi Bienvenida, great experience with live action series for Nickelodeor

Corradi completes: 'Our kids' shows have also focused on topical modern issues such us the environmental: YooHoo to the Rescue and Robot Trains S3, an animated series for children aged between four and seven years set in Train World, where all the citizens are trains, but some can transform into robots. Also MeteoHeroes (52x'7), coproduced with Italy's Meteo Expert Center, Italy's leading weather forecasting group. Scheduled to launch in May 2020, this animated comedy-adventure, about six kids who discover that they can each control a different weather phenomenon'.

The Jim Henson Company: **Classics and news IP**

To Claudia Scott Hansen, SVP of global distribution on The Jim Henson Company, animation content is finding its biggest audience: 'Now, global consumers have a growing appetite for the medium, and viewers want engaging visual effects and realistic animation, and animation is being watched not only on linear TV and the streaming platforms, but also on YouTube, Twitter, and Facebook', she says.

The company brings to MIPCOM with a slate of its high-class shows for kids and Henson Independent Properties (HIP). The preschool offers is heading by Dinosaur Traink (100x'22), World Party (40x'11), and Doozers (72x'11), these shows mix CG techniques animation and innovate topics for kids with the Jim Henson's stamp.

In addition, the company highlights the HIP label's shows: friendZspace (52x'11), The Adventures of Teddy Ruxpin (65x'22), and Elias: Rescue Team Adventures (52X'11). 'All these titles reflects the DNA's company bringing back classic and new stories and in-

spire young children to have fun. About current content trends,' stands Scott Hansen, and she concludes: 'Animation is finding its space for artistic freedom across all subjects and age demographics, for everything from kids, to suspenseful action and even horror'.

Claudia Scott Hansen, SVP of global distribution

Doozer

BOOTH #R7.M19

From DHX Media to WildBrain

DHX Media (Canada) evolved to Wild-**Brain** and has begun rolling out a new corporate brand identity since the end of September. At the same time, it reported its Q4 and year-end results for the period ended June 30, 2019. In Fiscal 2019, it has created premium content, growing its AVOD business, improving its cash flow and strengthening its balance sheet,

Eric Ellenbogen, CEO

while in Q4, revenue rose 12% to USD 108.8 million and adjusted EBITDA was up 26% to USD 20.2 million.

Eric Ellenbogen, new CEO and Vice Chair: 'This rebranding embraces our commitment to creativity, imagination and innovation, and our 360° approach to brand management. For many years, our group has been at the leading edge of the digital media business. As that landscape continues to rapidly evolve, now is time to unify all the parts of our Company under both the name and entrepreneurial culture that WildBrain represents'.

At MIPCOM, WildBrain launches new live-action series, Malory *Towers* (13x'30), which has been greenlit by **CBBC** and the group's Family Channel. The series is expected to premiere on both in 2020. It is based on the iconic book series of the same name by Enid Blyton and follows 12-year-old Darrell Rivers as she leaves home for the first time to attend an all-girls' boarding school.

An official Canada-UK treaty co-production, *Malory Towers* is adapted for television by Rachel Flowerday and Sasha Hails. Executive producers are Josh Scherba, Anne Loi and Michael Gold-

smith, with Jo Sargent serving as executive producer for King Bert Productions. The series is produced by King Bert's Grainne McNamara and DHX Media's Angela Boudreault and will be directed by Rebecca Rycroft (Evermore Chronicles, So Awkward) and Bruce McDonald (Creeped Out, Heartland, Dark Matter). WildBrain is the international distributor for Malory Towers outside of the UK.

BOOTH # R7.K3

Showlab: 3D and adventure

YoYo, animated

preschool series

Showlab (Italy), a Prodea Group's media company that stands out for the production of shows for primetime television, factual and entertainment formats, is attending Mipcom with its CEO, Corrado Camilla.

In the past three years, the company has been focusing on programs for kids and young audiences with successful consumer-product activities to start from the Italian market. 'Thanks to a partnership with Giochi Preziosi Group, Showlab is positioning

itself in the international market for kids' content with fast-growing expansion', remarks Camilla.

At Mipcom, Showlab is exhibiting some of its most successful shows, including Yo Yo seasons 1 & 2 (104x'7), Miracle Tunes (51x'26) and the animation 3D and 2D Whiskey & Friends (26x'7), Combat Q (26x'15), GGO Football (104x'26) and Running Man 1 (48x'11) and 2 (48x'11).

Jamaica: 23 animation projects

As part of the Business of Sustainability for Studios (BOSS) program, **JAMPRO** and the **Office of** the Prime Minister of Jamaica led the second team of representatives from eight local animation studios to MIPCOM. This year, 10 projects are being showcased at MIPJunior screenings library to attract content buyers and secure co-production deals;

Renee Robinson Project Manager

AMPRO

YANA

E WORLD BANK

they are also displayed in Jamaica's first animation catalogue promoting 23 projects completed or under development.

Margery Newland, Project Manager of Youth Employment in the Digital and Animation Industry (Yedai): 'Our companies have stronger portfolios of IPs than in previous years and the output is significantly improved over last year in quality, quantity, diversity and global appeal'.

Jamaican delegation comprises of studios from the second cohort of the BOSS program, the project aimed at supporting youth employment in the digital and animation industries that hopes to realize animation's potential in Jamaica, facilitating contributions of up to USD 20 million to the economy and creating at least 500 new jobs on an annual basis.

This is the third time the delegation is participating at an international show, after MIPCOM 2018 and Kidscreen 2019, which had resulted in two animation productions outsourced to local production companies, including a 44-episode project for a Jamaican animation series with Toonz Media (India). A member of the first cohort, ListenMi Caribbean, has secured a deal to produce a live action short film to be aired as part of Sesame Street's Season 50.

Film Commissioner Renee Robinson is optimistic about the Jamaican animation industry's progress, as the program is achieving its intended goals: 'There are significant global outsourcing opportunities to be pursued, by local companies that have the infrastructure, workflow and human capital to scale up to meet the demands of larger international productions'.

BOOTH #R7.B12

Konami Cross Media (USA) is attending Mipcom to showcase its catalog of new releases such as the animation series Yu-Gi-Oh! VRAINS Season 2 (46x'30), where virtual reality, artificial intelligence and high-speed dueling merge into a fighting extravaganza.

Also, it is bringing back some of its already known movies, including Yu-Gi-Oh! The Darkside Of Dimensions (2017) ('110) and Yu-Gi-Oh! The movie (2004) ('90), digitally re-mastered.

Among the TV shows, all available for all markets excluding Asia, Konami presents Yu-Gi-Oh! ARC-V Season 1-3(148x'30), Yu-Gi-Oh! Zexal (146x'30), Yu-Gi-Oh! 5D's (123x'30), Yu-Gi-Oh! GX (155x'30), Yu-Gi-Oh! Duel Monsters (236x'30).

Konami's executives attending Mipcom are Kristen Gray, Mark Kirk, Jennifer Coleman and Jennifer Buzzelli.

BOOTH #C20

Zodiak Kids: strategic partnerships

Cecile Cau, VP of Sales &

preschooler Cry Babies (100x'5) and teen Flatmates (10x'30). Cecile Cau, VP of Sales & Co-Productions: 'Our shows, owns or third party, satisfy multiple audiences around the world. We are distributing 17 children shows from Amazon Studios: Lost In Oz was sold to Discovery Kids Latin America. ABC Kids (Australia) France TV. SVT (Sweden), NRK (Norway), YLE (Finland), Noga (Israel), and Global TV (Indone-

Part of Banijay Group (UK), Zodiak Kids

offers at MIPCOM 3,000 half-hours of

children programs highlighting four se-

ries: preschooler Percy's Tiger Tales (52x'11,

4x'26), familiar *Babyatrice* (65x'4); upper

Babyatrice, family series (Canada) and SIC K (Portugal), among others'

Zodiak Kids Studios is working in 4 to 6 series every year, mainly for **BBC** and **CiTV**, as well as international series like the sci-fi Silverwood (13x'30). 'With digital representing 10% of our revenues we have two priorities: closing deals for our 27 YouTube channels outside of France and UK, especially Hispanic ones, and creating new specific content for digital platforms'.

Zodiak Kids has announced several copro partnerships: the 2D **Onceloops** had also participated in the music of Violetta and Soy Luna, comedy series Yellow Yeti (52x'11) with Gigglebug; Street Football the other top hits from **Disney**. 'We have an integral work in the music S4 (22x'26) with Monello; Shasha (26x'22), a 3D action-advenand media segments. We have a music label, **Onceloops Records**, where we launch new singers frequently. The last one is Kinaria, who meets ture with Pingo (South Korea); and Emile (52x'11), a 2D series adapted from France's Vincent Cuvellier and Ronan Badel. an African father with a Latin mother'.

'On the preschool side we have two series in the pipeline: Look 'We are working with Sergio Pizzolante and Santiago Aristizabal in Up! (52x'11) with Illuminated Films, and the comedy Mumfie different projects. And we also have our own artist academy, including (78x'7) with Animoka (Italy). For MIPCOM, we are also promotsinging, dancing and theatre. We have more than 700 students, pushing Worst Best Friends, a coming-of-age animated sitcom about ing new figures too'. María Eugenia Muci is in charge of international five kids; and Bekaw, an '11 animated comedy about an irrepressbusiness, and she is attending Mipcom. ible chicken who was raised by crocodiles', she concludes.

Xilam: *Lupin's Tales*

Xilam Animation (France), one of Europe's leading animation studios companies, is arrives to MIPCOM with its new comedy series, Lupin's Tales (78x'7). The 2D and 3D animated series is created for preschool audiences and is set to be delivered in autumn 2020.

The series is co-created by Laura Muller

Lupin's Tales, 2D & 3D (Mr Magoo, Zig &Sharko) and Nicolas Le **Nevé**(Oggy and the Cockroaches). Muller is also co-directing Lupin's Tales with Antoine Colomb (Moka) and Xilamhas already secured pre-sales for the series with Rai in Italy and France Télévisions.

The series follows the adventures of a young wolf who dreams of being like the storybook heroes he admires. From medieval Europe, to Greek and Nordic myths and Asian tales, in each episode, the character will journey into a different storybook and attempt to become the hero.

Yu-Gi-Oh! The Darkside Of Dimension, length-film

Onceloops: an expert for teen & kids

Onceloops (Argentina) is today one of the top music and content companies about kids & teens in Latin America. Its own production Go! is a huge success at Netflix, and it has provided the main songs for Bia, the current Disney's teen hit. It attends Mipcom with about 10 running projects.

Sebastián Mellino, president: 'This is a big moment for the company. We've worked in a leading role for years, but now with Go!

we are on focus across the media industry. The kid & teen series has launched this year a very successful second season at Netflix, and we've joined more than 40,000 people in live shows in Buenos Aires, Rosario and Cordoba, three Argentinean cities. In November we start a tour through Peru, sia), etc., while Gortimer Gibbons's Life On Uruguay, Ecuador, Colombia and Brazil'.

Normal Street, to **DeAgostini** (Italy), **DHX** Due to this present, the company has set up production alliances through Latin America, and at Mipcom it expects new ones in Europe and the the music of Disney's series world. 'We have running for instance Ivana, a +8

Sebastián Mellino, president, with Pilar Pascual, the protagonist of Go!, in the Mellino Academy

Onceloops participated in

BOOTH #R7.D22

Cyber Group: Gigantosaurus

BOOTH #R7.D18

Cyber Group Studios (USA-France) has appointed bRAND-WARD Services to manage its UK licensing program for preschool animation IP, the award-winning 52x 11' CGI comedy-action series Gigantosaurus. The British company is a newly formed IP

consultancy business from Jean-Philippe Randisi and Trudi Hayward, helping owners/creators to monetise their IP regionally and globally.

Gigantosaurus

Gigantosaurus features four fiercely-fun dinosaur friends who take pre-schoolers on exciting adventures. It currently airs on Disney around the globe and is set to hit UK screens on FTA channel, Tiny POP, next year; it is also confirmed for France Télévisions, Germany's Super RTL plus Italy's Rai Yoyo. Content is also available ON Disney's YouTube channel and will come to Netflix.

Animación Iberoamericana: fuerte expansión global

El Libro Blanco Premios Quirino de la Animación Iberoamericana se lanzó a comienzos del mes pasado en ocasión de El Festival-Pixelatl, en Cuernavaca. México. Este documento único refleja al sector en los 23 países que comprende la región integrada por América Latina, España, Portugal y Andorra.

La realización del documento cuenta con

el apoyo de ICEX España Exportación e Inversiones, Diboos, EGEDA, Crea SGR, Safe Creative, Tenerife Pixelatl Film Commission, La Liga de Animación Iberoamericana. Welaw v LatAm Cinema. Y en él también han participado la **Confederación de** Autoridades del Audiovisual y la Cinematografía de Iberoamérica (CAACI), Programa Ibermedia, entidades de Argentina (INCAA), Brasil (ANCINE), Chile (CNCA), Colombia (Ministerio de Cultura y Proimágenes), Ecuadro (ICCA), Perú (DAFO), Portugal (ICA), República Dominicana (DGCINE); Uruguay (ICAU v Uruguav XXI).

Datos

El Libro Blanco de la Animación Iberoamericana propone una fotografía general del sector de la industria de la producción de animación, e incluye una base de datos de asociaciones, productoras, centros 144ECY de formación y eventos de animación, siete anexos y, por primera vez, incluye mercados de Centroamérica anglosajona como Jamaica y Trinidad y Tobago; también representación de las mujeres directoras en la animación iberoamericana; casos de estudios y un calendario con los eventos

de animación de la región a lo largo del año. Bea Bartolomé. coordinadora, confirmó que en toda la región iberoamericana hay un total de 867 ca-

contenidos de animación, 261 centros de formación, 26 asociaciones especializadas y 93 eventos

enfocados en la industria. De estos datos, España y Argentina destacan como los países con más casas de animación. De estas desarrolladoras, los for-

matos publicitarios son los más usados, con un 28,2%, le siguen los formatos cortos o lar-

> gos, y luego series con técnicas que van desde las mixtas,

el stop-motion, hasta el 2D y el 3D. Entre los 10 países Iberoamericano donde prepondera la realización de animación están, además de Argentina y

Iniciativas

Asimismo, el Libro

Blanco Premios Quirino de

la Animación Iberoameri-

cana refleja el momento

actual que vive la in-

dustria de la animación

con la promoción de la

igualdad de género como

valor clave en el desar-

rollo de nuevas historias.

Para Marta García, ges-

tora cultural, periodista

y una de las responsables

del documento, la real-

España, también se destacan Brasil, México, Colombia, Chile, Perú, Portugal y Uruguay.

El Libro Blanco presentó un adelanto en Annecy con Carlos Biern, presidente de Diboos, Silvina Cor-

sas productoras de nillon, de Animation! Ventana Sur, Jose Luis Farias, director de los Premios Quirino de la Animación, Silvia Barraclough, Jefe de Sector de Videojuegos y Animación en ICEX, y Jose Iñiesta, director de El Festival-Pixelatl

ización de animación en Iberoamérica 'vive una brecha de género', donde las cifras de lanzamientos y de proyectos en desarrollo pide un 'refrescamiento' para lograr la igualdad de género en este campo.

La autora subrava iniciativas como Girl Power Pitch Me the Future por parte de Cartoon Network o la asociación abierta fundada en España. Mujeres en la Industria de la Animación (MIA). También pondera con importancia los espacios regionales que se han abierto y que han ayudado al futuro de la animación:

'En los últimos años, en toda la región han florecido un puñado de espacios de formación y desarrollo de proyectos de animación con varios formatos,

Puerto Papel, serie animada de Zumbastico Studios emitida en más de 20 mercados internacionales

Beatriz Navas, directora de ICAA y Bea Bartolomé en la presentación del Libro Blanco en los Premios Quirino en el marco de El Festival-Pixelatl en Cuernavaca, México

algunos más vinculados a lo autoral y otros con hincapié en el mercado'. Estos "Laboratorios de desarrollo" son entornos donde se po-A ANIMATION! tencian proyectos en conjunto con una mayor carga horaria y una dinámica de trabajo personalizada. Muchos de ellos comprenden actividades intensivas que congregan

un número reducido de participantes que son seleccionados a través de convocatorias con expertos nacionales e internacionales en los paneles docentes, donde exigen tiempo y dedicación para lograr fortalecer estos provectos.

Ejemplos como Andean Call o Animation!, curados por Annecy (Francia), o Bridging the Gap, integrado por profesionales españoles. En América, como parte de la cooperación de países en la región, se В destacan los laboratorios de proyectos TIFA Andina, financiado por **Ibermedia** que se enfoca en Colombia, Ecuador, Perú, Bolivia y Venezuela, donde han destacado animaciones como Nuna, la agonía del Wamani (Perú), El Capulí (Ecuador) o Islas (Colombia). O APA LAB, que este año será del 8 al 13 de diciembre en Córdoba, Argentina, organizado por Asociación de Productoras de Animación (APA); AnimaPerú, encuentro formativo en Perú, o espacios de formación como MrCohl o Media Training & Consulting.

Asimismo, destaca los mercados como el

Fuente: Libro Blanco Quirino de la Animación Iberoamericana

BootCamp, adjunto a **Pixelalt**, que congrega a realizadores donde reciben asesorías v retroalimentación de profesionales. En este encuentro, varios proyectos han sido seleccionados por empresas como Cartoon Network, Discovery Kids, Amazon Studios y Netflix; estudios como Ánima, Atomic Cartoon, o Gaumont, que tiene series en producción derivados de este encuentro.

Casos de éxito

En Colombia, Fosfenos Media es el primer estudio de animación de Cali, y sus fundadoras Maritza y Marcela Rincón lideraron con provectos como El Libro de Lila, primer largometraje de animación en Colombia escrito y dirigido por una mujer. El filme que tuvo su estreno mundial en el Festival de Busan. Sola Media vendió el film en siete países, incluyendo China, Estonia, República Checa, Polonia, Corea del Sur, India y Francia.

G BRIDGING THE GAP

> Llorona (2011) o La Leyenda del Chupacabras (2016), que están entre los filmes más vistos en su año de estreno. Es también creadora de Las leyendas, serie de animación original para Net**flix**, emitida en todos los territorios y cuya segunda temporada se encuentra en desarrollo.

En Brasil el productor y director Alê Abreu consolida la industria de animación nacional internacionalizando productos como su

Puerto Papel, de Zumbastico Studios (Chile), ya cuenta con dos temporadas (52x'11) y es una de las animaciones destacadas de la región por técnica (paper motion) y narrativa. Coproducido con Gloob (Brasil), PakaPaka (Argentina), Señal Colombia y TVN (Chile), tuvo ventas internacionales (a cargo de Millimages, Francia) en España, Portugal, Australia, Italia, Suecia, entre otros.

> Ánima Estudios es uno de los motores de animación en México con largometrajes como Don Gato y su pandilla (2011), La Leyenda de la

> > TIFA

primer largometraje Garoto Cósmico (2008) y O Menino e o Mundo (2014). También creó la serie Vivi Viravento (2017) para Discovery Kid, y trabaja en Viajantes del bosque encantado, largometraje para 2021, coproducido con Filme de Papel v Buriti Filmes.

El Caribe

Jamaica constituye un lugar ideal para la

KINGST-ON

El Libro de Lila, largometraje de Fosfenos Media que participo en múltiples festivales internacionales

tercerización de producciones de animación con compañías de software como Toonboom. La industria local cuenta con 4 estudios consolidados, Alcyone, Liquid Light Dig-

ital. Reel Rock GSW v Skyres Studio, v otros 4 emergentes, Night Vision Media, Listen Mi Caribbean, Castle Productions y Esirom. El principal desafío para el crecimiento en la regiión es la falta de profesionales, pero el Libro Blanco resalta que está preparada para ofrecer 5.000 empleos, de los cuales 500 podrían estar en Jamaica, según el Development Bank of Jamaica. A través de Jampro, Banco Mundial y el programa Yedai, Jamaica organizó tres ediciones de la conferencia KingstOOn. Además, promueve su animación en Kidscreen o MIPJunior, donde este año está presentando 23 proyectos que conforman su primer catálogo internacional; 10 de esos títulos están disponibles en la librería online del evento.

En tanto, Trinidad y Tobago tiene una industria de animación 'en estado embri-

onario', según el documento. Aquí, el tamaño pequeño de la industria, así como a las estrechas relaciones entre los profesionales que la integran, los estudios optan por la dinámica de realizar asociaciones colaborativas e incorporar los servicios

de animadores independientes. Se destacan el rol de Trinidad and Tobago Animation Network (TTAN) con la Universidad de Trinidad y Tobago (UTT) y el Animae, evento que exhibe trabajos de animación tanto de lugares del Caribe como internacionales.

Menino e o Mundo, largometraje de Alê Abreu nominado en 2016 al Oscar

Gen Z: how the environment evolves

Gen Z

Rom Retweet

1995 - 2015

C

13

Source: sproutsocial

80%

60%

ans

20%

Dario Spina, Director of Viacom Velocity

Christian Kurz, SVP of Global Consumer Insights at Viacom Media Networks Marketing

A Viacom study reveals how Gen*eration Z* appropriates its collective power and how brands take advantage of this to gain the loyalty of this demographic target. According to the report, 61% of Generation Z (people born between 1995-2010) feel that their generation is more powerful than any of the previous ones. This concept is obtained by the study that was conducted globally by the Global Consumer Insights research team of Viacom and Viacom Velocity, which provides information of the Generation Z and their perception of individual and collective power, their vision of other generations and how brands can harness this power.

'Young people live in a complex world, where culture, economy, media and politics are constantly changing. There is no doubt that the ups and downs of recent years have transformed the way which this generation conceives power and institutions', explains Christian Kurz, SVP of Global Consumer Insights at Viacom Media Networks. 'Despite these changes, young people are convinced that they can achieve their goals and change the world. To connect with this powerful new

over someone or something, and is often seen in individual terms. For Generation Z,

> creasingly seen as a VIACOM collaborative and beneficial exercise

> > for many and not for one. Likewise. today connected-world makes power more accessible to all, thus increasing the possibilities regarding how it is expressed and transmitted information. Gen Z people have widespread access to the Internet at early age. Ac-

This power has had negative

however, power is in-

cording to US consultants Sparks and Honey, 41% of them spends more than three hours a day using computers for other purposes than schoolwork. And on the other hand, an investigation by the Annie E. Casey Foundation shows that young people of Generation Z had lower teenage pregnancy rates, lower substance abuse and higher high school graduation rates on time compared to Millennials, concluding that this may be due to the good information that our children find online today. The study yields three key models of power for Generation Z: a) *Built-in power*: power is integrated into the identities of

0

G

DEFINITION OF GENERATION BY AGE

Gen X

Born Retwee

1965 - 1979

Babu Boomer

Rom Retween

1944 - 1964

Milenniah

Generation X

Baby Boomer

Millennial

Rom Retween

1980 - 1994

NETWORK PREFERENCES BY GENERATION - 01 2018

0

the basis of youth culture. With more than 35 years of connection with generations of young people and hundreds of our own studies, we understand not only our audiences, but also the way in which culture is configured and why it is important for brands'.

26 PRENSARIO INTERNATIONAL

www.onceloops.com