
DUBIT GROUP
KIDS, YOUTH AND FAMILY AGENCY

THE MORE THINGS CHANGE…
DAVID KLEEMAN
SVP GLOBAL TRENDS

TRT INTERNATIONAL CHILDREN’S MEDIA CONFERENCE 2019

• 19 countries
• US, UK twice-yearly

• 16,000 kids/parents

• Available by subscription

WE FOCUS ON CHANGE, BUT…

Confidential - Dubit

I very frequently get the question: what's
going to change in the next 10 years?

I almost never get asked what's not
going to change in the next 10
years? And I submit to you that second
question is actually more important.

NEW CONTEXT, OLD BEHAVIORS

Confidential - Dubit

WHAT DO YOU SEE HERE

Confidential - Dubit

NEW CONTEXT, OLD BEHAVIORS

GOTTA CATCH ‘EM ALL…

Confidential - Dubit

NEW CONTEXT, OLD BEHAVIORS

WHAT DO YOU SEE HERE

Confidential - Dubit

Such a bookworm…NEW CONTEXT, OLD BEHAVIORS

SUCH A BOOKWORM…

TURKEY’S KIDS WATCH
TV/VIDEO AND PLAY GAMES
ON TV, TABLET, PHONES

NEW DEVICES, OLD HABITS

TOP 5 ACTIVITIES ON A (BIG SCREEN) TELEVISION

Confidential - Dubit

WATCHING LINEAR TV IS THE TOP ACTIVITY
ON A TELEVISION FOLLOWED BY YOUTUBE

58%

44%

17%

13%

73%

Watch live/broadcast TV Use a DVR to record and watch shows when it's convenient
Watch subscription SVoD services Watch free VoD services
Watch video from a service like YouTube

57%

33%

22%

17%

62%

Wave 6 Wave 8

SHARE OF TIME ON TELEVISION - TOTAL

Confidential - Dubit

STREAMING VIDEO HAS OVERTAKEN LINEAR TV

Wave 6

Wave 8 2h 11m

1h 59m

3h 12m

3h 26m

6h 8m

5h 47m

5h 35m

6h 24m

Linear TV Streaming Recorded
Other (DVD, Games Console, etc)

17h 37m

17h 8m

20%

21%

24%

28%

30%

35%

35%

37%

49%

51%

TOP 10 ACTIVITIES ON A TABLET

Confidential - Dubit

PLAYING GAMES AND WATCHING VIDEO ARE
THE TOP ACTIVITIES KIDS USE A TABLET FOR

21%

21%

24%

26%

34%

38%

38%

41%

57%

57%

Use apps to play games Watch other video content from a service like YouTube
To browse the internet Use apps for entertainment, e.g. video and games in one app
To stream/listen to music Use apps for education or learning
For schoolwork/homework Use apps for social interaction
For reading Watch live/broadcast TV

Take photos

Wave 6 Wave 8

Taking photos
rising

SHARE OF TIME ON A TABLET - TOTAL

Confidential - Dubit

GAMES AND VIDEO ACCOUNT FOR THE
LARGEST SHARE OF TIME ON TABLETS

Wave 6

Wave 8 1h 44m

1h 31m

1h 20m

1h 18m

1h 6m

1h 12m

47m

44m

1h 9m

1h 13m

1h 21m

1h 20m

2h 44m

2h 41m

2h 45m

3h 29m

Play games Watch video Learning/development
Listen to music Reading Homework/studying
Internet browsing Other

13h 28m

12h 59m

19%

22%

22%

25%

27%

31%

36%

41%

46%

49%

TOP 10 ACTIVITIES ON A SMARTPHONE

Confidential - Dubit

YOUTUBE, GAMES, INTERNET BROWSING AND
TAKING PHOTOS ARE THE TOP ACTIVITIES

26%

28%

30%

32%

34%

41%

43%

46%

46%

51%

Use apps to play games Watch other video content from a service like YouTube
To browse the internet To stream/listen to music
Use apps for entertainment, e.g. video and games in one app Use apps for social interaction
Send/receive message Use apps for education or learning
Send/receive emails For schoolwork/homework

Take photos
Video chat

Wave 6 Wave 8

Taking photos
rising

Wave 6

Wave 8 3h 55m

2h 51m

1h 47m

1h 25m

53m

40m

41m

35m

1h 38m

1h 23m

1h 12m

59m

3h 27m

2h 39m

2h 57m

3h 37m

Play games Watch video Learning/development
Listen to music Reading Homework/studying
Internet browsing Other

SHARE OF TIME ON A SMARTPHONE - TOTAL

Confidential - Dubit

VIDEO AND “OTHER” (SOCIAL/MESSAGING)
COMMAND THE HIGHEST SHARE OF TIME

14h 13m

16h 33m

AVERAGE TIME PER WEEK SPENT USING SCREENS

Confidential - Dubit

TV, SMARTPHONE TIME INCREASES WITH AGE;
TABLET TIME DECLINES IN TEENAGE

Wave 6 Wave 8

18h 56m18h 32m 18h 26m

19h 49m

15h 53m16h 6m

14h

15h 50m

2-4 years 5-7 years 8-10 year 11-15 years

Wave 6 Wave 8

13h 38m

15h 11m 15h 24m
15h 54m

12h 53m

11h 46m

9h 36m

10h 38m

Wave 6 Wave 8

1d 1h 46m

22h 19m

17h 17m
16h 25m

9h 9m

7h 59m
7h 3m

8h 58m

Television Tablet Smartphone

LOCAL AND YOUTUBE
DOMINATE IN TURKEY

WHAT ARE THEY WATCHING

CHANNELS USED WEEKLY - REACH

Confidential - Dubit

LOCALLY-ORIGINATING KIDS’ LINEAR CHANNELS
OUTPERFORM GLOBAL BRANDS

TRT 
Cocuk

Minika 
Cocuk

Minika 
GO

Cartoon 
Network

Planet 
Cocuk

Disney 
Channel

Disney 
Junior

Nickelodeon Disney 
XD

Boomerang Nick Jr.

10%
14%

17%
19%19%

35%
39%39%41%41%

56%

10%

17%
21%

18%
21%

32%

39%
42%

49%

40%

54%
Wave 6 Wave 8

CHANNELS USED WEEKLY - REACH

Confidential - Dubit

YOUTUBE HAS A HIGHER WEEKLY REACH
THAN ANY OF THE KIDS’ LINEAR TV CHANNELS

YouTube TRT 
Cocuk

Minika 
Cocuk

Minika 
GO

Cartoon 
Network

Planet 
Cocuk

Disney 
Channel

YouTube 
Kids

Netflix Disney 
Junior

Nickelodeon Disney 
XD

Boomerang Nick Jr. Amazon 
Prime 
Video

7%
10%

14%
17%

19%19%

26%
29%

35%
39%39%41%41%

56%

67%

10%

17%
21%

18%
21%

32%

39%
42%

49%

40%

54%
Wave 6 Wave 8

MOST POPULAR ENTERTAINMENT GENRES

Confidential - Dubit

HUMOUR, ACTION/ADVENTURE AND MUSIC
ARE THE MOST POPULAR GENRES

Humour/ 
funny

Action/ 
adventure

Music/ 
singing

Quiz 
shows

Science Sci-Fi/ 
fantasy

Sport Wildlife/ 
animals

Real 
life/ 

reality

History/ 
period

Lifestyle Mystery/ 
Thriller

Scary/ 
creepy

Soaps Religion Topical

12%12%13%
15%

17%18%18%19%

25%

31%31%32%32%

38%39%

54%

6%

13%12%
15%

23%

15%14%
19%

34%
38%38%37%38%

43%
45%

58% Wave 6 Wave 8

MOST POPULAR TV SHOWS - TOTAL

Confidential - Dubit

LOCALLY-PRODUCED SERIES AIMED AT
KIDS AND FAMILIES DOMINATE

Wave 6

Wave 8

1 2 3 4 5 6 7 8 9 10

FRUSTRATION LEADS BACK
TO THE FAMILIAR

CONTENT, CONTENT EVERYWHERE

CONTENT, CONTENT EVERYWHERE…

Confidential - Dubit

MOST KIDS ARE LOOKING FOR
SOMETHING NEW TO PLAY/WATCH

2-4 year olds

5-7 year olds

8-10 year olds

11-15 year olds 30%

31%

42%

40%

42%

45%

39%

40%

23%

19%

16%

14%

5%

4%

3%

4%

1%

2%

1%

2%

Very untrue Fairly untrue Neither true nor untrue Fairly true Very True
NET:
True

80%

81%

76%

72%

Confidential - Dubit

THE MAJORITY OF KIDS STRUGGLE TO FIND
SOMETHING THEY WANT TO WATCH OR PLAY

2-4 year olds

5-7 year olds

8-10 year olds

11-15 year olds 39%

32%

38%

31%

57%

64%

58%

62%

4%

4%

4%

8%

Often Sometimes Never

NET:
Get

frustrated

62%

66%

82%

79%

CONTENT, CONTENT EVERYWHERE…

CONTENT, CONTENT EVERYWHERE…

Confidential - Dubit

TV, FRIENDS AND YOUTUBE ARE KEY
TO KIDS HEARING ABOUT NEW CONTENT

TV adverts

Cinema ads

Billboards

12%

13%

41%

13%

12%

51%

Wave 6 Wave 8

Friends

Parents

Siblings

20%

25%

40%

23%

31%

50%
Online video

Online ads

In-app ads

15%

24%

39%

19%

32%

38%
YouTuber

Social media

Blogs/forums

15%

21%

26%

16%

28%

18%

Offline Word of mouth Online Social61% 64% 62% 51%

WITH APOLOGIES TO MASLOW

Confidential - Dubit

KIDS’ HIERARCHY OF MEDIA CHOICE

What ‘job’ do I need the content to fulfill?

Turn to a favorite or seek something new?

Have I got a pathway
to finding it?

Do I own access
to the content?

Which device(s) are available?

How much time do I have?

Parents
approve?

MOST POPULAR BRANDS ACROSS PLATFORMS - TOTAL

Confidential - Dubit

ONLY TWO NEW PROPERTIES MAKE THE LIST
OF TOP 10 BRANDS

Wave 6

Wave 8

1 2 3 4 5 6 7 8 9 10

Television ToysOnline media Social Film Book Print Consumer brand

CONCLUSIONS
THE MORE THINGS CHANGE…

THE MORE THINGS CHANGE…

Confidential - Dubit

CONCLUSIONS

• Design for classic behaviors and needs, not trends

• Consider how kids discover their next favorite thing
• Do this from earliest creative development
• Be easy to understand, describe and share
• Keep your classics “fresh”: when kids can’t find

something new, they come back to old favorites

• Streamers can never be is “local” (YouTubers can)

Dubit Limited | The Half Roundhouse | Wellington Road | Leeds | LS12 1DR | UK  
 

David Kleeman
SVP Global Trends & Americas
david.kleeman@dubitlimited.com

Mobile: +1.312.371.4921
Twitter: @davidkleeman

Twitter: @dubit

