

Decoding The Gaming Audience

MMA Webinar Series
June 15, 2020

In Partnership with:

MMA IS 800+ MEMBERS STRONG GLOBALLY

MARKETERS, AGENCIES, MEDIA SELLERS, TECHNOLOGY & OPERATORS

MMA PURPOSE

WHO

The People We Serve

Prime Audience: *Chief Marketers*

By helping Marketers do Mobile better, everyone wins. MMA membership represents Marketers, Agency, Media and Technology Enablers from across the globe.

WHY

Our Reason for Being

Mission: To accelerate the transformation and innovation of marketing through mobile, driving business growth with closer and stronger consumer engagement.

WHAT

Our Strategic Priorities

Cultivating Inspiration

Aimed at the Chief Marketer;
guiding best practices and
driving innovation

Building Capability for Success

Fostering know-how and
confidence within the Chief
Marketer's organization

Demonstrating Measurement and Impact

Proving the effectiveness and
impact of mobile through
research providing tangible ROI
measurement and other data

Advocacy

Working with partners and
our members to protect the
mobile marketing industry

MMA: RESHAPING THE FUTURE OF MOBILE MARKETING

 Mobile ROI Research	 Marketing Attribution Think Tank	 To Rethink Mrktg Org	 Marketer Brand Safety Council
Industry Working Groups Driving the Future of Marketing & Mobile	Guidelines & Best Practices Viewability, Location, Native	MM25 Marketer Peer Group Tackling Core Issues for Marketers	Shared Knowledge of 800+ Members Entire Mobile Ecosystem Worldwide
SMARTIES Awarding Best in Class Mobile Campaigns	CEO & CMO Summit Annual Mobile Think Tank	1,000+ Mobile Case Studies Inspiring Creative Innovation	30+ MMA Events Spread across 20 Countries

UPCOMING WEBINARS

- ≡ June 17 - Social Commerce: The Next Normal?
- ≡ June 19 - #ShapingTheFuture with Mobile Economy & Advertisingthere is no Playbook for this
- ≡ June 25 - The Marketer's Guide to Fighting Marketing & Mobile Fraud
- ≡ June 25 - Using Artificial Intelligence and Data to Transform Marketing
- ≡ June 26 - #NewBusinessModels through Venture Building: Ideate, Incubate, Accelerate
- ≡ July 3 - #Energizing Customer Experience & Communication

[ABOUT](#) [MEMBER CENTER](#) [PROGRAMS](#) [EVENTS](#) [EDUCATION](#) [RESEARCH & INSIGHTS](#) [MATT / MOSTT / SAVE](#) [SMARTIES](#) [JOIN MMA](#) [Q](#)

MMA COVID-19 Marketer Support Hub

#WeAreInItTogether

Select region: **Global** | [APAC](#) | [EMEA](#) | [LATAM](#) | [North America](#)

RECENT UPDATES

Best Of COVID-19 Ads
10 hours 40 min ago

COVID-19 Emails: Key Considerations And Tips
10 hours 54 min ago

What The Coronavirus (COVID-19) Means For Marketers
10 hours 59 min ago

How to Adapt Your Marketing During the Coronavirus (COVID-19)
11 hours 2 min ago

Search...

**TRACKING COVID-19 AND ITS
IMPACT AROUND THE
WORLD**

**HUMAN RESOURCES,
BUSINESS TOOLS AND TIPS**

**MARKETING AND
ADVERTISING TODAY! & IN
THE FUTURE**

BUILDING OUR MARKETING

CONSUMER TRENDS AND

LIGHT-HEARTED

<https://www.mmaglobal.com/marketersupporthub/weareinitttogether>

MMA PROGRAMS & INITIATIVES

Our programs and working groups consist of executives who discuss key issues for a specific industry segment, technology or business issue. The programs and working groups meet on an ongoing basis to develop and execute industry initiatives that reflect the needs of their initiative area and membership.

 Currency Measurement	 Internet of Things	 Location	 Mobile Games	 Mobile Messaging
 Mobile Native Advertising	 Mobile Programmatic	 Mobile Shopper Marketing	 Mobile Video	 Privacy

Enroll by emailing committees@mmaglobal.com

MANAGING YOUR QUESTIONS

Share the Insights

#MMAWeb

The screenshot shows the GoToWebinar Control Panel window. At the top, the title bar reads "GoToWebinar Control Panel". Below it is a blue header bar labeled "Audio". Under the "Audio" section, there are two radio buttons: "Use: Telephone" and "Mic & Speakers", with "Mic & Speakers" selected. Below the radio buttons is a microphone icon, the word "MUTED" in red, a speaker icon, and a volume level indicator. Below the audio section is a "Talking:" label. Underneath is a blue header bar labeled "Questions". Below the "Questions" header is a large empty text area for typing a question. At the bottom of the text area is a "Send" button. Below the "Send" button is a text box containing the text "Tentative: Mobile & Privacy: Actionable Steps for Success" and "Webinar ID#" followed by a blue input field. At the very bottom is the "GoToWebinar" logo.

PRESENTER

Martyn U'ren
Head of Research, Asia Pacific and MENA
Twitter

MODERATOR/HOST

Shanti Tolani
Country Manager Indonesia
Mobile Marketing Association

Decoding the gaming audience

Poll: **What do you think is the most talked-about game of 2020?**

- **Animal Crossing**
- **Fortnite**
- **League of Legends**
- **PUBG**

Poll: What do you think is the most talked-about game of 2020?

13.33%

Fornite

20%

Animal Crossing

13.33%

League of Legends

43.33%

PUBG

10%

Mobile Legends

Martyn U'ren
@martynuren

How's [#circuitbreakersg](#) dinner took a bit longer tonight - but thanks [@IdrisUren](#) (plasters are for show no fingers we're hurt)

08 Apr 2020

**Martyn
U'ren**

Head of Research, APAC & MENA, Twitter

[@martynuren](#)

APAC Gaming 2020

Not a new trend but an accelerated one
**Strong position to offer
more than TV?**

1990

Gaming Consoles were popular

Atari 2600 VCS
Nintendo Entertainment System
Nintendo's Gameboy
Sega Genesis
Sony's Playstation
Pre-installed, Snake

2000s

Move into more portable gaming methods

PS2
Microsoft's Xbox
Nintendo release DS
Sony's Playstation Portable
X360
Cross Fire
Angry Birds (2009)
Plants vs Zombies (2009)

2010s

Rise of Mobile gaming

Nintendo Wii U2
Candy Crush Saga (2012)
PS, PS4 Pro
Pokemon GO (2016)
PUBG Fortnite
Just Dance
Hyper Casual Gaming

2020s

Rise in a different

Animal Crossing increases in popularity
PS5 Coming soon

Gaming Timeline

Source | Twitter MI&A APAC | <https://www.techtimes.com/articles/57048/20150604/gaming-go-future-mobile-vs-consoles.htm>

MMA

A League of Legends character, likely Yasuo, is shown in a dynamic pose on the left side of the image, holding a long sword. The character is wearing traditional Japanese-inspired armor in shades of gold and brown.

100M

unique online viewers for the
“League of Legends” World
Championship finals in South Korea
in Nov. 2018

vs

98M

Number of viewers during
the Super Bowl 2018

5M

Viewers up to date on Twitter for the best Fortnite solo player in the world

Source | Twitter MI&A APAC

+28%

the Twitter audience is more likely to play games
(online, on their phone, or on a console) vs. online population

Source | Kantar Twitter Audience Deep Dive Research, market: APAC

APAC Gaming conversation is rising

Source | Twitter Internal data, Gaming, JAPAC(SG, ID, MY, TH, PH, AU, IN, JP), April 1st 2019 - May 11th 2020.

APAC Gaming conversation is rising

COVID boost

+55%

April 2020 yoy

Source | Twitter Internal data, Gaming, JAPAC(SG, ID, MY, TH, PH, AU, IN, JP), April 1st 2019 - May 11th 2020.

247M

Tweets about Gaming across
APAC in April

Source | Twitter Internal data, Gaming, JAPAC(SG, ID, MY, TH, PH, AU, IN, JP), April 2020.

MMA

103M

Unique Authors

Source | Twitter Internal data, Gaming, JAPAC(SG, ID, MY, TH, PH, AU, IN, JP), April 2020.

Gaming 2020

16.7M

Tweets around Animal crossing
from 1- 12 May 2020 globally

Having fun but also staying
connected to friends - especially
for GenZ in SEA

Source | Twitter Internal data, May 2020

Tom Nook UK
@AC_Isabelle

[News] The musicians behind the main theme of [#AnimalCrossing](#) 🦊: New Horizons have come together virtually for this special performance. We hope you enjoy it! [#ACNH](#) 🦊

views of Fortnite Party Royale LIVE on Twitter

Source | Twitter Internal data, May 2020

EPIC | EMOTE
GLOWSTICKS

Make it glow.
Introduced in **Season 7**.

V 800

V PURCHASE

X BUY AS A GIFT

2FA required to send gifts

V 3,050

Audience

of the Gaming audience on Twitter
have taken an action on Twitter

92%

Source | Kantar TNS Twitter Consumer Deep Dive Survey, APAC, 2018

Twitter users want to see
more from Gaming brands

91%

94%
Weekly or more often

78%
Daily or more likely

62%
Constantly or
Multiple Times a day

Twitter Activity for Gamers

48%

follow brands on
Twitter

Source | Kantar TNS Twitter Consumer Deep Dive Survey, APAC, 2018

Understand the behaviour and needstate of gaming during COVID

Source | Twitter Internal, conversation data around Gaming, 1 Jan 2020 - 31 Mar 2020, location: ID/MY/PH/SG/TH, retrieved Apr 2020.

Levelling up during COVID-19

Analysis of 5M tweets

(Jan-Apr 2020)

Insights into the
conversation

SEA - TH, ID, SG, MY, PH

Gaming Need States

Breaking down the 4 main need states for mobile gamers
by their motivation and preference towards gaming

	Achieving	Thrill Seeking	Unwinding	Exciting
Most likely to play:	<ul style="list-style-type: none">• Racing Games• Educational Games• Sports Games	<ul style="list-style-type: none">• Strategic Games• Action & Arcade Games• Role- Playing Games	<ul style="list-style-type: none">• Puzzle games	<ul style="list-style-type: none">• Up to 7 Genres with no preference
Why they download:	<ul style="list-style-type: none">• Poses a new challenge• Has high quality graphics	<ul style="list-style-type: none">• Generates excitement• Poses a new challenge• Links to real life interests	<ul style="list-style-type: none">• Generates excitement• Links to real-life interests• Has good reviews	<ul style="list-style-type: none">• Generate excitement• Poses a new challenge• It's a new genre/ type of game
Why they uninstall:	<ul style="list-style-type: none">• Finished the game• Took too much memory• Got bored	<ul style="list-style-type: none">• Got bored• Took up too much memory• Finished the game	<ul style="list-style-type: none">• Got bored• Took up too much memory• Finished the game	<ul style="list-style-type: none">• Got bored• Took up too much memory• Finished the game

COVID-19 triggered need states:
**Socialising. Normalising.
Idling**

Socialising

Most confined within their own homes, individuals are turning to games to stay connected with their friends and families.

Normalising

With the pandemic disrupting everyone's lives one way or another, individuals are turning to games to seek some form of normalcy in their daily routine.

Idling

Restricted movement limits the activities that can be done indoors, and gaming serves as an outlet to pass time during this mundane period.

Socialising

Staying connected to Family and Friends

Not keen to Connect

Most socialising

Singapore

Friends and partners are virtually spending time together by having their game characters interact in the same space within games like Animal Crossing and Minecraft.

Just my boyfriend I being cute in [#ACNH](#)

Malaysia

Not limited to friends, social activities also prioritise family time as well as getting to engage with netizens online

nampak macam best je main game dekat instagram story. tapi followers aku ramai yang tak mesra alam hahshshahs

masa aku buat question pun, followers dari twitter jugak yang reply. ada baik aku main twitter je.

[Translate](#)

Although it seems like playing IG games is fun, my followers are less friendly. When I ask

Thailand

Socialising in gaming has been led by Esports groups who have launched “Esports from home” tournaments to keep people from going out

The official PUBG MOBILE competition for prizes worth over 2 million baht

Normalising

Seeking normalcy in their daily routine

MY

SG

TH

PH

ID

Part of Normal Routine

Escape from Reality

Singapore

Amidst the Circuit Breaker, people are balancing their daily routine of work, studying and chores with some form of gaming involved. Some have even hosted graduation ceremonies in games like Minecraft.

I really can't understand boredom during the CB like seriously do y'all not have things to do.

- **organising room/house**
- **Cleaning**
- **laundry**
- **more cleaning**
- **binging shows**
- **talking to friends online**
- **gaming**
- **eating**

Malaysia

Individuals use games as their way to continue with mundane daily routines, especially during a time of restricted movement.

Few days in quarantine, I've picked up a new book, played some games with my little brother, spent time with my mom, made some videos with my nephews and learned a new song on my piano.

I like to open animal crossing a few times a day just to run around the island for like 20 minutes not do anything, just run around, it's relaxing

Thailand

Gaming has been promoted to relieve stress during the pandemic.

คือทุกวันนี้เบื่อบ้างอะ อยู่แต่บ้าน
เล่นเกม ดูหนังเล่น โทรศัพท์ กิน นอน

[Translate](#)

**During this situation, gaming
can help you relax and
minimise stress.**

Indonesia

Gaming plays less of a cohesive role, where individuals are not as keen to chat or establish a relationship through the channels

"Keluarga Sim-ku hidup bahagia walau di dunia nyata sedang terjadi pandemi, dan aku ikutan senang melihatnya."

[Translate](#)

My SIMS family is living in bliss though the world is facing a pandemic, I'm happy to have that.

Philippines

Filipinos have not just used games as a venue to hangout with friends but also to have creative collaboration with them (especially with games like Animal Crossing and Minecraft).

[Redacted name]

This lockdown has got to my fiancé... I said to him “apparently there was a meteor shower tonight” and he asked whether irl or in [#ACNH](#) 🐻

Key Insights for targeting

1

**Gaming exposes
differences in
purchasing power**

Singapore vs.
Thailand

Key Insights for targeting

1

**Gaming exposes
differences in
purchasing power**

Singapore vs.
Thailand

2

**Need-state
fulfilment reduces
\$ barriers**

Thailand eSports
now carries greater
value

Key Insights for targeting

1

Gaming exposes differences in purchasing power

Singapore vs. Thailand

2

Need-state fulfilment reduces \$ barriers

Thailand Esports now carries greater value

3

Indonesia struggles with connectivity - look towards offline gaming

Key Insights for targeting

1

Gaming exposes differences in purchasing power

Singapore vs. Thailand

2

Need-state fulfilment reduces \$ barriers

Thailand eSports now carries greater value

3

Indonesia struggles with connectivity - look towards offline gaming

4

Malaysia female gamers more focused on developing an external connection

Key Insights for targeting

1

Gaming exposes differences in purchasing power

Singapore vs. Thailand

2

Need-state fulfilment reduces \$ barriers

Thailand eSports now carries greater value

3

Indonesia struggles with connectivity - look towards offline gaming

4

Malaysia female gamers more focused on developing an external connection

5

Philippines & Thailand expressions of normalising focused on eSports conversations

Level 2

Accelerated

Gaming conversation has been boosted and continues to rise

Interactive

Delivering key need states to connect with friends - an advantage over TV?

Twitter

Connecting to the gaming conversation

Connect with what's happening in Gaming and eSports with Amplify Sponsorships

Esports

General Gaming

Always on

Get
Inspired

MMA

The Game: E3 Expo

Gaming Convention / Location : E3 2019
(@XBoxANZ)

Attendance: 70K

Player: XboxANZ (@XboxANZ)

Challenge: Generate Brand Awareness, Increase
Brand Affinity, Connect with growing network of
gamers

First View

Auto Reply

Promoted Trend

Xbox's Successful Results

Drive real-time engagement during E3 2020

Benchmark Rate

+30%

Overall Sentiment

+2x

Share Voice

+20%

Thank you.
@martynuren

Poll: What kind of gamer are you?

- Mobile gamer
- PC gamer
- Console gamer
- I'm not a gamer - sorry :)

Poll: What kind of gamer are you?

Q&A Time

Thank you!

Decoding The Gaming Audience

MMA Webinar Series
June 15, 2020

In Partnership with:

