

Our Background

**Founded by a carpenter,
Ole Kirk Christiansen**

Family-owned, privately held since 1932

The word “LEGO” means “play well”

Global HQ in Denmark

Sold in 130+ countries

#1 construction toy brand!

Third largest toy company

Our Mission

Inspire & develop the **BUILDERS OF TOMORROW.**

Confidential and Proprietary Information - DO NOT COPY - ©2013 LEGO Systems, Inc., All Rights Reserved

Our Core Values

Our Brand Essence

The **JOY** of building!

The **PRIDE** of creation!

Categories In Which We Operate

Preschool Construction

4+ Construction

Children's Games

Girls Play Sets

Video Games

Our Fun Stuff

Over 400 million
children play with
LEGO Products

Our Fun Stuff

**There are 75 LEGO
bricks for each
person in the
world**

Our Fun Stuff

**Six 2x4 LEGO bricks
can be combined
in more than
915 million ways**

Our Fun Stuff

7 LEGO sets are sold
per second around
the world

Our Fun Stuff

**LEGO is the Top 3
Video Game
property**

Our Fun Stuff

**LEGO is the
world's largest
tire
manufacturer**

Our Fun Stuff

**Minifigures
are the world's
largest population**

Why LEGO Joined CIMM

Coalition

Innovative

Media

Measurement

Media Types

PAID

TVC

Print

Online

PARTNER

Legoland Discovery

Media Partners

OWNED

TV Series

Club Magazine

Brand Retail

Video Games

EARNED

PR

User Generated

Media Types - Video

LEGO Performance vs. Industry

Source: US NPD Consumer Panels

Confidential and Proprietary Information - DO NOT COPY - ©2013 LEGO Systems, Inc., All Rights Reserved

BRAND ENGAGEMENT JOURNEY

Global/Oth
Merlin
D2C
M&P

Awareness

Interest

Desire

Wish List

Shopping

Ownership

Post Purchase

Brand Messaging & Experiences

CONSUMER

FAMILY

GIFT GIVER/SHOPPER

Occasion

Our experience so far....

- Marketing Mix Modeling
 - ✓ Return on Investment
 - ✓ Return on Objective
- Begun to instill a Mindset
- Exploring new ways to measure
- So much more to do...

Our Challenge

Develop and leverage new digital measurements to evolve our capabilities to understand, value and simulate the unique and complementary effects of each activity across our various consumer groups to better guide marketing planning & investments

Let's build
something
together.

