2020 ESSENTIAL FACTS

About the Video Game Industry

entertainment® software association

esa

TABLE OF CONTENTS

Foreword	2
A Nation of Gamers: Who We Are	4
Why We Play	6
How We Play	8
Profiles of Video Game Players	10
Families	12
Ages 18-34	14
Ages 35-54	16
Ages 55-64	18
Ages 65+	20
ESA & Our Partners	22
ESA Members	23

The Entertainment Software Association (ESA) released 2020 Essential Facts About the Video Game Industry in July 2020. Ipsos conducted the annual research for the ESA. The study gathered data from approximately 4,000 Americans about their video game playing habits and attitudes. 2020 Essential Facts About the Video Game Industry also includes data provided by the Entertainment Software Rating Board (ESRB) and The AbleGamers Charity.

FOREWORD

The release of the 2020 Essential Facts About the Video Game Industry comes amid a global pandemic that has required each of us to change how we interact with one another. Everyday greetings have given way to "social distancing" and "stay-at-home" orders. Yet, through it all, video games have become an important touchstone for keeping audiences around the world connected while staying at home. Now more than ever, it has become clear that video games impact people's lives in meaningful ways beyond the intrinsic joy of playing.

Players of all ages and backgrounds embrace that power of play through video games. There are more than 214 million video game players across the United States, three quarters of all U.S. households have at least one person who plays video games, and 64 percent of U.S. adults and 70 percent of those under 18 regularly play video games. Large majorities of players say video games provide mental stimulation (80 percent) and relaxation (79 percent).

Video games help to connect us, and 65 percent of players say they play with others online or in person. More than half of parents (55 percent) say they play games with their children, and 92 percent pay attention to the games their child plays.

As the 2020 Essential Facts demonstrates, video games have become the leading form of entertainment because they bring us joy, connection and a sense of belonging when we need it most. Their value to society has never been more vital.

– Stanley Pierre-Louis

President & Chief Executive Officer, Entertainment Software Association

A NATION OF GAMERS: WHO WE ARE

We're a nation that believes in the power of play. No matter who you are or where you're from, there's a game for everyone.

Total U.S. Video **Game Players** 214.4 MILLION

70% of kids (under 18) are video game players **51.1 MILLION**

64% of adults (18 and older) are video game players

163.3 MILLION

Across all players: **59**% are male

WHY WE PLAY

Games are uniquely able to connect us, to entertain while inspiring teamwork, cooperation, and sometimes a little competition. It's not about who you are, but how you play-and anyone can play.

30%

of players have met a good friend, spouse or significant other through video games

40%

otherwise would not have met

80%

say games

say games

Players think that video games have a positive impact on their lives

79%

57%

0/0 say games help the family spend time together

HOW WE PLAY

An entire generation of adults grew up on computers and smartphones. Even for those who didn't, video games are a natural part of their lives and their children's lives.

When People Play

51%

30% while waiting for appointments

26% during break at work/school

16% during a commute (bus, train, carpool) **25**%

Years Spent Playing Video Games

15-24 years

21% 1-5 years

29% 6-14 years

PROFILES OF VIDEO GAME PLAYERS

The typical video game player may not be who you think. Video games appeal to the spirit of play in us all, no matter where we play or who we play with. Anyone can play... and just about everyone does.

FAMILIES FINDING THE RIGHT BALANCE

From education to family game night, parents know that video games have a positive impact on their lives and their families.

Among Parents with Children Who Play Video Games Regularly

of parents are aware of **6** of **ESRB ratings***

of parents **pay** / attention to the games () their child plays

are confident that **the ratings are accurate****

)/ find parental // controls **useful*****

Percentage of Parents That Limit the Amount of Time Spent on the Following Activities

playing computer & video games

- mobile device screen time
 - watching TV (on-demand)
 - browsing the Internet
 - watching TV (live)
- participating in social networking
 - watching TV (pre-recorded)

going to the movies

* Source: ESRB

- * Of parents who are aware of ESRB ratings
- *** Of parents with kids who play video games regularly and are aware of Parental Control Settings

Among Parents of Video Game Players

95%

present when the child obtains video games

5%

of parents believe video

65%

play games because it's a good opportunity to socialize with their children

86%

of parents require for new game

66%

play games with their kids because it's fun for the family

5-5% of parents play

least weekly

ESRB Rating Data*

Of the 4,034 ratings assigned by the ESRB to physical and downloadable console games in 2019:

an **E rating** (Everyone)

a **T rating**

E10+ rating (Everyone 10+)

ESA ESSENTIAL FACTS 2020

AGES 18-34 It's About More Than Fun

For many young adults, entertainment is the biggest reward of playing video games. But in today's "always on" society, play also unlocks our imaginations and helps people to feel connected.

Z MEN 18-34

70% say games help them stay connected with friends and family

😫 WOMEN 18-34

मा

games on a smartphone

FAVORITE GAMES

59% Family games (e.g., Super Mario Party, Just Dance)

B

games

most often

play casual

prefer to play with friends 50%

 ${f 55\%}$ say games help them stay connected with friends and family

🙁 MEN 35-54

games on a smartphone

FAVORITE GAMES

40% Arcade games (e.g., Pac-Man, Pinball FX3)

most often play **casual** games

37% Family games (e.g., Super Mario Party, Just Dance)

30% Action games (e.g., Grand Theft Auto, Super Mario Odyssey, God of War)

prefer to play **with**

friends

77% say games help them relax

AGES 35-54 The Games of Our Lives

For a generation that grew up playing video games, the power of play has never been as important, bringing people together through common ground, relieving stress, and having fun.

AGES 55-64 The Joy of Play is Universal

Video games transcend gender and age. Playing makes us all part of a community, connecting friends and family alike through shared experiences.

MEN 55-64

WOMEN 55-64

games on a smartphone

FAVORITE GAMES

25% Family and arcade games

most often play casual games

16%

Action games

(e.g., Grand Theft

Auto, Super Mario

Odyssey, God of War)

14% Adventure games (e.g., Tomb Raider, Uncharted)

82% say games **provide mental stimulation**

ESA ESSENTIAL FACTS 2020 19

46% have been playing video games for 10 years or less

😣 WOMEN 65+

....

FAVORITE GAMES

95% Casual games (e.g., *Tetris, Solitaire*)

 \heartsuit

24% Arcade games (e.g., *Pac-Man*, *Pinball FX3*)

most often

play card

games

63% have been playing video games for 10 years or less

AGES 65+ Play Never Ends

Whoever said video games were only for the young? Seniors are increasingly embracing play as a way to connect and stay mentally sharp.

ESA PARTNERS

ENTERTAINMENT SOFTWARE ASSOCIATION | THEESA.COM • @THEESA

ESA offers a wide range of services to interactive entertainment software companies, including: conducting business and consumer research; providing legal and policy analysis and advocacy on First Amendment, intellectual property, and technology/e-commerce issues; managing a global content protection program; owning and operating E3; and representing video game industry interests before federal and state governments.

ESA FOUNDATION | ESAFOUNDATION.COM • @ESA_FOUNDATION

Created by the American entertainment software industry, the ESA Foundation works to make a positive difference in the lives of America's youth by providing scholarships to the next generation of industry innovators and supporting charitable organizations and schools that leverage entertainment software and technology. The ESA Foundation receives its primary funding proceeds from the signature annual fundraiser Nite to Unite and other charitable initiatives.

ENTERTAINMENT SOFTWARE RATING BOARD | ESRB.ORG • @ESRBRATINGS

The ESRB is a non-profit, self-regulatory body that assigns age and content ratings for video games and mobile apps so parents can make informed choices. It also enforces advertising guidelines adopted by the video game industry and helps companies implement responsible online and mobile privacy practices under its Privacy Certified program.

To learn more, visit theESA.com, email at info@theESA.com, and follow us on Twitter @theESA

ESA MEMBERS

Activision Blizzard, Inc. BANDAI NAMCO Entertainment America, Inc. Bethesda Softworks, LLC Capcom U.S.A., Inc. **Deep Silver** Disney Electronic Arts, Inc. Epic Games, Inc. Focus Home Interactive Gearbox Publishing, LLC GungHo Entertainment America, Inc. Intellivision Entertainment, LLC Kalypso Media Group Konami Digital Entertainment, Inc. Legends of Learning Magic Leap, Inc. Marvelous USA (XSEED Games) **Microsoft Corporation**

Nacon Gaming USA Natsume, Inc. NCSOFT **NEXON** America, Inc. Nintendo of America, Inc. **NVIDIA** Corporation Paracosma, Inc. Rebellion Developments, Ltd. **Riot Games** Sega of America Sony Interactive Entertainment, Inc. Square Enix, Ltd. Take-Two Interactive Software, Inc. **Tencent America** THQ Nordic Ubisoft, Inc. Warner Bros. Interactive Entertainment, Inc. Wizards of the Coast

To learn more, visit the ESA.com, email at info@theESA.com and follow us on Twitter @theESA.

www.theESA.com @E3

@theESA @ESA_Foundation @ESRBRatings

entertainment® software association

©2020 Entertainment Software Association