

62% GAME DEVELOPERS

60+ INDIE TEAMS

84% FROM EUROPE

140+ SPEAKERS

100+ SESSIONS

9 STAGES

**250+ JOURNALISTS
FROM 65 COUNTRIES**

OUR ATTENDEES' ROLE IN THE GAMES INDUSTRY

PRODUCTION RELATED ROLE

- Programmers
- Designers
- Artist
- Production and Project Management
- Writer
- Music and Sound
- Animator

NONE PRODUCTION RELATED ROLE

- Management
- Marketing and PR
- Sales and Business Development
- HR and Events
- Legal and Finance
- Localization and QA

THE MAIN PLATFORMS OUR ATTENDEES ARE WORKING ON

- Multiplatform
- PC
- Mobile
- Console
- AR/VR

YOUR SENIORITY

OUR ATTENDEES' COMPANIES' SIZE

