

2015

ESSENTIAL FACTS ABOUT THE CANADIAN VIDEO GAME INDUSTRY

**ENTERTAINMENT
SOFTWARE**
ASSOCIATION OF CANADA

CANADA'S VIDEO GAME INDUSTRY

CONTENTS

Canada's Video Game Industry

Size	4
Employment	5
Recruitment and Skills	6-7
Output	8-9
Geography	
Quebec	11
British Columbia	12
Ontario	13
Demographics	14

ESRB Ratings	16
--------------	----

IARC	17
------	----

About ESAC	18
------------	----

ESAC Members	19
--------------	----

The information in Essential Facts 2015 contains original information from:

Canada's Video Game Industry in 2015 prepared for ESAC by Nordicity. The report gathered quantitative and qualitative data from 123 video game companies in Canada for 2014.

Understanding the Canadian Gamer 2014 prepared for ESAC by NPD Group Canada. The survey gathered data from 3,359 adults and 526 teens (13-17) between April 24 and May 19, 2014. The margin of error associated with the total sample is + or - 2, 19 times out of 20.

CANADA'S VIDEO GAME INDUSTRY

SIZE

 472
ACTIVE STUDIOS
IN CANADA

 ↑143
SINCE 2013

 \$3.0
BILLION ANNUALLY ADDED
BY THE INDUSTRY TO
CANADA'S GDP EACH YEAR

 ↑31%
SINCE 2013

CANADA'S VIDEO GAME INDUSTRY

EMPLOYMENT

 20,400 **DIRECTLY EMPLOYED**

 ↑24% **SINCE 2013**

 36,500 **EMPLOYMENT (FTEs)
GENERATED WITHIN THE
CANADIAN ECONOMY**

 \$71,300 **AVERAGE SALARY OF FULL
TIME WORKERS**

 31 YRS **AVERAGE AGE OF EMPLOYEES**
That's 10 years younger than the
average Canadian worker.

MOST OF THE EMPLOYMENT IS IN LARGE FIRMS

■ 2015 ■ 2013 # Of Companies

CANADA'S VIDEO GAME INDUSTRY

RECRUITMENT AND SKILLS

SKILLS MOST LACKING IN THE CURRENT TALENT POOL:

Programming

Artist and
animation

Data analysis

Game design

72%

**TOTAL NEW HIRES
RECRUITED LOCALLY**

19%

**NEW HIRES FROM OTHER
PARTS OF CANADA**

9%

**NEW HIRES RECRUITED
FROM ABROAD**

13%

Share of the current
video game industry
workforce hired
as Temporary
Foreign Workers

1/3

go on to become
permanent residents

ANTICIPATED RECRUITMENT IN THE NEXT 12-24 MONTHS:

835

Individuals in technical
jobs at intermediate and
senior level

542

Employees for
intermediate and senior
creative positions

CANADA'S VIDEO GAME INDUSTRY

OUTPUT

COMPANIES IN CANADA COMPLETED:

1,280 Projects in 2014

↑41% Increase from 2013

1,445 Product updates made across all platforms

PERCENTAGE OF COMPANIES WORKING ON:

 60% Action & Adventure

 35% Puzzle

 34% Family-Oriented

 33% Strategy

 31% Role-Playing Games

PROJECTS FOR MOBILE DEVICES

\$500K AVERAGE BUDGET

190 DAYS

10 PEOPLE

PROJECTS FOR CONSOLES

84% overall industry project expenditure

\$17M AVERAGE BUDGET

485 DAYS

45-65 PEOPLE

REVENUES

CONSOLE

35% of revenues
↓32% since 2013

MOBILE

31% of revenues
↑20% since 2013

PC/MAC

25% of revenues
↑3% since 2013

87%

Overall video game revenues come from:

59% Action & Adventure

14% Family-Oriented

14% Shooter games

90% Industry revenues from export sales

CANADA'S VIDEO GAME INDUSTRY

G E O G R A P H Y

Q U E B E C

139 COMPANIES

29.4% of Companies:

- 🏠 57 Micro
0.2% employment
- 🏢 68 Standard
3.6% employment
- 🏢 14 Large
96% employment

10,850 Full-Time
Employees

🕒 53%
all direct employment

📈 ↑ 19% Increase
since 2013

\$1.14 BILLION
in annual expenditures

\$66,200/YEAR
average salary for
full-time employees

BRITISH COLUMBIA

128 COMPANIES

27.1% of Companies:

- 🏠 43 Micro
2.9% employment
- 🏢 81 Standard
48% employment
- 🏢 4 Large
49% employment

5,500 Full-Time Employees 🧑🧑🧑🧑🧑🧑🧑🧑🧑🧑

🕒 27% Overall
Industry employment

📈 ↑6% Increase
since 2013

\$576 MILLION 🏠🏠🏠🏠🏠
in annual expenditures

\$84,400/YEAR 🏠🏠🏠
average salary for
full-time employees

ONTARIO

108 COMPANIES

22.9% of Companies:

- 🏠 41 Micro
5.2% employment
- 🏢 64 Standard
63% employment
- 🏢 3 Large
32% employment

2,500 Full-Time Employees 🧑🧑🧑🧑🧑🧑🧑🧑

🕒 12% Overall
Industry employment

📈 ↑26% Increase
since 2013

\$265 MILLION 🏠🏠🏠🏠🏠
in annual expenditures

📈 ↑50% Increase
since 2013

\$70,100/YEAR 🏠🏠🏠
average salary for
full-time employees

CANADA'S VIDEO GAME INDUSTRY

DEMOGRAPHIC

 19 MILLION

**CANADIANS ARE
GAMERS**

 54%

**OF THE CANADIAN
POPULATION**

 33 YRS

**AVERAGE AGE OF
CANADIAN GAMER**

ESRB RATINGS

Rating Categories

Content Descriptors

Interactive Elements

Shares Info
Shares Location
Users Interact
Digital Purchases
Unrestricted Internet

The *Entertainment Software Rating Board (ESRB)* is the non-profit, self regulatory body that assigns ratings for video games and apps so consumers, especially parents, can make informed choices about the ones they deem suitable for their children and family.

ESRB ratings have three parts:

Rating Categories suggest age appropriateness

Content Descriptors indicate content that may have triggered a particular rating and/or may be of interest or concern

Interactive Elements inform about interactive aspects of a product, including the users' ability to interact, the sharing of users' location with others, if personal information may be shared with third parties, if in-app purchases of digital goods are completed, and/or if unrestricted internet access is provided.

93%

CANADIAN ADULT GAMERS AGREE THAT THE ESRB RATING SYSTEM IS VERY USEFUL TO HELP PARENTS BUY & RENT AGE-APPROPRIATE GAMES FOR THEIR CHILDREN

IARC

Administered by many of the world's game rating authorities, the *International Age Rating Coalition (IARC)* provides a globally streamlined age classification process for digitally delivered games and mobile apps, helping to ensure the consistent cross-platform accessibility of established, trusted age ratings by today's digital consumers. The initial five rating authority participants, which collectively represent regions serving approximately 1.5 billion people, include:

- *Classificação Indicativa (ClassInd)* Brazil
- *Classification Board* Australia
- *Entertainment Software Rating Board (ESRB)* North America
- *Pan European Game Information (PEGI)* Europe
- *Unterhaltungssoftware Selbstkontrolle (USK)* Germany

IARC expects to add more rating authorities in the future and assigns generic IARC ratings in territories without a participating rating authority.

This represents the first time international ratings organizations have joined forces to agree on a unified process enabling developers to simultaneously obtain appropriate age ratings from various territories throughout the world while preserving their nuanced local standards. Each participating rating authority monitors to ensure accurate ratings and the system enables the prompt correction of ratings when necessary.

ESAC

About ESAC

The Entertainment Software Association of Canada (ESAC) is the voice of the Canadian video game industry. It works on behalf of its members to ensure the legal and regulatory environment is favourable for the long-term development of Canada's video game industry.

ESAC MEMBERS

THEESA.CA