Eye On | APAC Gaming Audiences •

Did you know? In Q4 2020, viewers watched **over 8 billion hours of livestream video game content**, compared to 4 billion hours in Q4 2019¹. APAC countries such as India (5.3 hours), South Korea (3.4 hours) and Indonesia (3 hours) are among the countries with the highest average weekly time spent watching others play video games digitally, compared to the worldwide average of 2.8 hours². With **gaming emerging as the next dominant tech platform**, it is more important than ever for brands to understand gaming audiences and engage them through the right channels, at the right time.

Brands targeting APAC gaming audiences can identify, reach and engage the right online consumers by integrating audience segments into their cross-device campaigns. Speak to our audience specialists today at datadesk@eyeota.com to find out more.

Download our Gaming audience playbook for a complete list of attitudes, personas, and profiles to reach your best future customers.

Connect with **Gaming Fanatics**

Sample segments to reach this audience:

- Eyeota Entertainment Interest eSports
- ComScore Interest Game Console Users Heavy
- Lifesight Sports and Leisure Location Visited Indoor Game Centres
- Lifesight Sports Interest eSports Enthusiasts
- YouGov Magazine Types Read Gaming

Connect with Players by Game Console

Sample segments to reach this audience:

- Eyeota Consumer Electronics Owner Video Games Consoles Playstation
- Eyeota Consumer Electronics Owner Video Games Consoles Xbox
- ShareThis Intent Shopping Consumer Electronics Video Games PC
- Ziff Davis IGN Interests Gaming and Video Games Platforms and Consoles -Sony PlayStation 4 (PS4)
- Ziff Davis Mashable Interests Gaming and Video Games Platforms and Consoles Mobile App Based Gaming

Connect with Consumers In-Market for Games and Accessories

Sample segments to reach this audience:

- Eyeota Consumer Electronics Intent Video Games Games
- Affinity Answers Intent Online Retailer Video Games
- Affinity Answers Intent Video Games (Gaming) Lost Saga
- Pricebook Intent Game Console Microsoft
- ShareThis Intent Shopping Consumer Electronics Video Games Nintendo DS

Sources: ¹eMarketer; ²eMarketer.

Connect with Game Genre and Franchise Players

Sample segments to reach this audience:

- Eyeota Consumer Electronics Interest Video Games Genre Action and Adventure
- Eyeota Consumer Electronics Interest Video Games Genre Racing
- Future Plc Brands / Products Epic Games
- ShareThis Games Computer and Video Games Strategy Games
- Ziff Davis IGN Interests Gaming and Video Games Franchises Minecraft

Connect with **Gaming Spenders**

Sample segments to reach this audience:

- Eyeota Consumer Electronics Past Purchase Video Games
- Eyeota Consumer Electronics Intent Video Games Price Premium
- Affinity Answers Intent Online Retailer Video Games
- Lifesight Sports and Leisure Location Visited Video Game Centres
- ShareThis Intent Shopping Consumer Electronics Video Game Consoles

Want more gaming audience segments? Click here for our complete list of gaming consumer-type segments, buyer personas and profiles.

Audience profiles sourced from premium Branded Data Partners

comscore

FUTURE

sharethis YouGov Z

Available for display, mobile and social campaign activation

Demand Side Platforms

Data Management Platforms (available on request)

Social Networking Platforms (available on request)

