

CREATOR ECONOMY

2023 Primer

EXPLOSION OF CONTENT CREATORS...

80M

Creators & Knowledge Professionals

80K+

Creators with 100k+ following on YouTube & Instagram

200K+

Professional Full-Time Content Creators

... but most creators don't make money today. We need platforms that are more equitable in rebalancing the economics for long-tail of content creators.

PEOPLE ARE HOOKED TO CONTENT!

108 mins

Daily Video Consumption
on YouTube

330B+

Total monthly views
across Indian short
video platforms

350M+

Total users on
Indian short-
video
platforms

110 mins

Daily content
consumption on leading
homegrown audio
platforms

Many emerging content formats such as short-form video, audio podcasts, storytelling, etc. are getting increased engagement. These content consumption patterns across multiple genres will only keep growing.

MONETIZATION NEEDS TO BE REIMAGINED

Brand Deals & Collaborations

Online Workshops & Courses

Direct Subscriptions

Personalised Content

Creator-Led Commerce

Direct Fan Tipping

Advertising-led monetisation is not equitable to most creators. We will see significant future momentum in direct monetisation of fandom for creators through emerging business models.

POWER OF MICRO-CREATORS

54%

Influencer marketing campaigns are led by micro and nano-creators.

Nano Creators: Creators who have between 1k - 10k followers

Micro Creators: Creators who have between 10k - 100k followers

Micro and nano creators are starting to drive brand marketing, as they have deeper fan engagement and can tap into niche areas - leading to a new ecosystem of creators from Bharat.

TOP TOOLS USED BY CREATORS

Discovery Platforms

Monetisation Tools

Creator Tools

RISE OF CREATOR-PRENEURS

▶ Bhuvan Bam (BBKIVines)

▶ TechnicalGuruji

▶ Kabita's Kitchen

▶ Ankur Warikoo

📷 Prajakta Koli (MostlySane)

📷 Ajeay Nagar (CarryMinati)

📷 Vidya Vox

📷 Komal Pandey

There are **558 creators and influencers with 10M+ followers from India**. These creators are going on to build their own businesses, launch their own products, offer personalised services, and transition into full-time entrepreneurs themselves.

Creators are the entrepreneurs of today.

At Kalaari, we believe that creators will be at the forefront of unlocking innovation across **content, commerce, and community.**

If you have any ideas on the creator economy,
please reach out to us.

Write to us on **creatoreconomy@kalaari.com**

For more updates, follow @Kalaari on

