Bryter.

Female Gamer Survey 2019

Bryter.

Phone. Background OLYMPUS OM-D ... Bryter.

Bryter's Female Gamer Survey 2019

In 2018, we conducted an online survey with female gamers in the UK.

In 2019, we re-ran the same study but this time including gamers from the US as well.

We retained the same survey structure, but also added questions around eSports and attitudes towards mobile gaming

We spoke to a range of console and PC gamers

All respondents were female, aged 16+ and played video games on a PC or console at least monthly...

4 Bryter.

Gaming habits

w

.

• ---

0

0

0

How female gamers compare in the UK and US

EAMING

Overall, female gamers in the US and UK are very similar in their general gaming behaviours, but there are slight differences in more specific behaviours and attitudes

The UK tends to have a slightly more negative perception of the games industry in terms of its gender equality and representation.

More gamers in the US have experienced abuse from male counterparts while gaming.

Female gamers in the US are more likely to stream themselves or others gaming, and watch eSports (with the latter having a bigger presence in the US).

Gamers in the US seem to take mobile gaming more seriously, more likely to play RPG/strategy/actionadventure genres, whereas the UK don't feel it's as good an experience as on PC/console

We'll pull out some of these differences as we go through...

0>

Base: All female gamers

Gaming habits: female gamers are playing an average of 7hrs a week, with online multiplayer becoming more popular

Action/ Adventure 65% Puzzle/card 57% 36% Strategy **Platform** games 30% Simulation 28% Shooters 27% Music/dance 27% Top genres amongst males tend to be: Shooters, Sports, Action/Adventure, Strategy

Top genres on console/PC

Q1.6 Time spent / Q1.4 Genres / Q1.7 Multiplayer Base: All female gamers (1007) Genres <27% not shown

2 in 5 don't consider themselves as 'proper' gamers. They tend to play to relax and unwind, but still want to feel challenged

When looking for the next game to play, most seek advice from their peers, although online reviews also play a key role

Most look to friends/peers for advice on which games to play

Friends' recommendations Word of mouth

52% 52%

Online channels are also	
very influential	
Online player reviews	39%
Gameplay videos/ walkthroughs	26%
Online expert reviews	25%

UK are more likely to use online reviews from either players (41%) or experts (29%)

1 in 3 are watching other gamers online regularly, but many feel there is a lack of female streamers

Why do they stream others?

48% Pure entertainment

42% Follow favourite gamers

1 in 4 watch eSports regularly, although majority feel there needs to be better female representation here

Abuse and discrimination

Level of abuse has not changed since 2018

US gamers are most likely to experience abuse from male counterparts:

15 Bryte

Base: All Female gamers (1007), Those who have experienced abuse (318)

Female gamers are experiencing a range of abuse

Abuse and comments are often very graphic

I was told that there are **never real girl gamers**, that we just say we're into video games so we can get dick. He also then said if he knew where I lived **he would stalk me** down and **rape me**.

Aged 25-34 | PS4, Nintendo Switch

"What's your **snapchat**, bitch give me your Snapchat... fine go **make me a sandwich** in the kitchen because that's all women are good for." Aged 16-24 | PS4

I was told that he would find where I live and rape and kill me in my sleep and then possibly kill my whole family. Aged 16-24 | Xbox One, Wii, PC I've had rape and sexual assault used as a joke and when I said 'hey that's not cool or funny' I was told 'Ugh, come on, I'm only kidding. Women like you are so uptight.'

Aged 25-34 | Nintendo Switch, Wii, PC 🛛 🍧

This has significant impact on their online gaming...

Base: All female gamers (1007), Those who play online multiplayer games (428)

Progress has been made but more needs to be done to reassure female gamers that there are mechanisms in place to help prevent abuse

There has been positive change since last year...

More of those who have experienced abuse, feel there are adequate processes in place to deal with such instances

...However, there's still a way to go

- The challenge of finding the **balance** between **free speech** and ensuring online gaming is a **safe environment** is a tough one
- Riot games started researching into this over 5 years ago and have found ways to reduce the level of verbal abuse, however, it is a **slow process**
- Some of the methods being used by Riot, and others like Ubisoft and Blizzard, include rewards for sportsmanship and virtuous behaviour, using tips or stats to encourage positive comments, self-policing from players etc.

Attitudes to the industry

Representation of females in the games industry has improved but there are still disparities in pay

Both the UK and US are similar in their perceptions of the industry, being largely positive. Although the UK are more likely to view it as masculine and sexist

Sexist Universal Sexist Universal Open Open Litist Indusive Open Litist Discussion Masculine Progressive Perceptions of female representation in the industry have improved slightly, but there is still a way to go

52% think they aren't well represented

A recent gamesindustry.biz article reported an increase in the gender pay gap in the UK games industry, despite women increasing their representation throughout gaming. Of the 19 games-related companies GamesIndustry.biz identified, every single one paid women a lower median wage than men.

Female character development has seen improvements all round, although 3 in 5 still feel they are often oversexualised

Similarly to last year, most female gamers recognise that progress is being made

characters has improved Depiction of female characters has improved More games are being designed with females in mind The industry is doing more to encourage female gamers

% of those agreeing with the statement Base: All female gamers

Mobile gaming

Majority of female gamers also play mobile games regularly, although these are more likely to be puzzle games than action/adventure...

US gamers play a broader range, especially more 'midcore' genres: Strategy 38%, Action/adventure 36%, Shooter 18%, **UK** gamers are more likely to play **Quiz** 47%

Base: All female gamers (1007)

Mobile games are usually played more casually, but doesn't mean they can't offer a similar experience to PC/ console

Attitudes to mobile games

I play to switch off & unwind

I only play for short bursts

I like to be challenged

I would never pay for mobile games

I only play mobile games to kill time

It's not as serious as console/ PC

I wouldn't class them as video games

It's not as immersive as console/PC

I get bored with them very quickly

Mobile games tend to be played in **shorter bursts**, to **relax** and **unwind**...however, players still want to feel **challenged**

Although **1 in 5** think mobile games **aren't as serious** as PC/console games, this doesn't mean to say they can't be **immersive** and **engaging**.

28

Half of mobile gamers are females, however, games are often still perceived as being geared towards men

In the US, around 65% of females aged 10-65 play mobile games*. The majority actually prefer to play on mobile. However, the opportunity is not being fully utilised as many games are still being made with males in mind

Base: All female gamers (1007)

*According to a recent study conducted by Google Play and NewZoo

Bryter.

Jenny McBean jenny.mcbean@bryter-uk.com

Seb Martin seb.martin@bryter-uk.com

+44 (0)20 7033 7300 www.bryter-research.co.uk

