

The 9th ACM SIGGRAPH
Conference and Exhibition
on Computer Graphics and
Interactive Techniques in Asia

POST SHOW REPORT

KEY TO THE FUTURE

CONFERENCE: 5 - 8 DECEMBER 2016

EXHIBITION: 6 - 8 DECEMBER 2016

THE VENETIAN MACAO, MACAO

SA2016.SIGGRAPH.ORG

 [Facebook.com/
SIGGRAPHConferences](https://Facebook.com/SIGGRAPHConferences)

 [@SIGGRAPH](https://twitter.com/SIGGRAPH)

 [@SIGGRAPHAsia](https://www.instagram.com/SIGGRAPHAsia)

 YouTube.com/ACMSIGGRAPH

Sponsored by

Visitor Statistics

1. No. of Visitors from 2008 - 2016

2. Local vs International Visitors

	Total No.	%
Local (Macao)	180	3.45%
Overseas	5,037	96.55%
Total	5,217	100%

3. Top 10 Visiting Countries & Regions

Attendees from over 42 countries and regions attended SIGGRAPH Asia 2016 with high attendance from Asia, America and Germany

Visitor Statistics

4. Visitor Profile

Animators and VFX Artists
Architects
Artists
Digital Innovators
Digital Video & Film Makers
Distributors / Resellers
Educators / Professors / Students
Engineers
Financiers
Game Developers
Graphic Designers
Government Officials & Associations
Hobbyists
Industry Designers
Information Technology Personnel
Interior Designers
IT Managers
Marketing Managers
Press & PR
Product Designers / Developers
Programmers
Publishers
Researches / Scientists
Sales and Business Development Managers
Software Developers / Programmers
Web Developers / e-Commerce Web

Visitor Statistics

5. Top 10 Products & Services Interest for Visiting SIGGRAPH Asia Exhibition

(*Visitors were allowed to pick more than one field.)

Others include Graphic Processors, Motion Capture, Robotics, Mobile Computing, Commercial Game Engines/Equipment, High Performance Computing, Cloud-based Systems, Workstation and Consumer Electronics.

6. Top 5 Visitor Profiles at SIGGRAPH Asia

(*Visitors were allowed to pick more than one field.)

- Animation and Visual Effects 40%
- Research 39%
- Augmented / Virtual Reality 35%
- Education 34%
- Art / Industrial Design 20%

7. Top 5 Primary Fields of Business for Visitors at SIGGRAPH Asia

- Education / Research 49%
- Developer 26%
- Content Provider 11%
- Service Provider 8%
- Manufacturer (Hardware) 5%

Visitor Statistics

8. Visitors who attended SIGGRAPH in North America

SIGGRAPH Asia differentiates itself from SIGGRAPH in North America by offering a gateway for exhibitors and sponsors to strengthen and expand their network in the Asia-Pacific region as 63% of attendees have never attended SIGGRAPH in North America.

9. Visitors who were present at SIGGRAPH Asia Macao and intend to attend SIGGRAPH Asia 2017 Bangkok

Much anticipation and excitement is realized amongst visitors of SIGGRAPH Asia as the annually rotating event heads to Southeast Asia.

Exhibitor Statistics

1. No. of Exhibitors & Sponsors from 2008 - 2016

2. Exhibiting Countries & Regions

No	Countries / Regions	Exhibitors
1	China	18
2	France	1
3	Germany	2
4	Hong Kong	9
5	Japan	6
6	South Korea	5
7	Macao	2
8	Saudi Arabia	1
9	Singapore	2
10	Spain	1
11	Sweden	1
12	Taiwan	3
13	Thailand	1
14	United States of America	8
Total 12 Exhibiting Countries & Regions		60

Exhibitor Statistics

3. Exhibitors' Main Objective of Participating SIGGRAPH Asia

(*Exhibitors were allowed to pick more than one field.)

4. Exhibitor Profile

HARDWARE

3D Printer / Rapid Prototyping
3D Scanners
Augmented Reality
Digital Cinemas
Digital Video Hardware
Digitizing Cameras
Display Technology
Encoders/Decoders
HDTV
Head Mounted Displays
High Performance Graphics Processors
High Resolution Technologies
Imaging
Mobile Computing
Monitors and Displays
Multimedia Tools and Applications
Networking Equipment
RAID Systems and Storage
Robotics
Scanners
Video Effects Equipment
Virtual Reality
Visual Computing
Workstations
Others: 4K Resolution VR
Others: Digital Signage
Others: GPU-Ready Multipurpose Server

SOFTWARE

2D Graphics
3D Graphics
3D Modeling
Aerospace & Automotive Applications
Animation
Architecture Applications
Artificial Intelligence
Augmented Reality
Broadcast Design Software
CAD/CAM/CAE/CIM
Commercial Game Engines
Computer-Video Interfacing
Data Analysis
Digital Imaging
Encoders/Decoders
Engineering Applications
Graphic Design Systems
Image Based Modeling
Industrial Design
Information Visualization
Medical Imaging Software
Multimedia Tools & Applications
Rendering and Modeling
Scientific Visualization
Simulation
Streaming Technology
Visual Effects Software
Virtual Reality Software
Web 3D
Web Graphics

Exhibitor Statistics

4. Exhibitor Profile

SERVICES

Animation / Film / VFX
Augmented Reality / Virtual Reality
Cloud Computing
Community
Consulting
Contract Graphics / Programming
Education / Training
Media / Publications
Online Video Platform
Rendering

5. How Exhibitors Rate the Visitors' Profile at SIGGRAPH Asia

93% of Exhibitors found the **Number of Visitors** present at SIGGRAPH Asia to be above average. Of which 47% rated the visitor numbers as Good and Excellent.

100% rated the **Quality of Visitors** at SIGGRAPH Asia to be above Average. Of which 66% rated the visitor quality to be Good and Excellent.

6. How Exhibitors Rate about their Overall Success at SIGGRAPH Asia

100% of exhibitors are generally satisfied with the event.

Media Outreach

Media Attendance

A total of **42 media representatives** from **26 media outlets** attended the event throughout the four days at SIGGRAPH Asia in Macao. Of these, 34 journalists from 21 agencies were based out of Macao.

International Media

1. Animation World Network/GIMC Global Entertainment, China
2. Animation World Network, USA
3. AVGChannel, Hong Kong
4. CGVisual.com (Animazu Studios), Hong Kong
5. DV ASIA LTD, Taiwan
6. Eizo Shimbun Visual Communications Journal, Japan
7. Game Watch / Impress Corporation, Japan
8. InCG Media, Taiwan
9. Leifong Network, China
10. Nova Il Sole 24 Ore, Italy
11. O.tech.com, China
12. Stars HK, Hong Kong
13. Silkroad Digital Technology Company, Taiwan
14. Sight & sound effects, United Kingdom
15. Social Lab, Thailand
16. South China Morning Post, Hong Kong
17. Techwave, Japan
18. Thomson Reuters, Hong Kong
19. Thumbs Up Man, Hong Kong
20. VFX blog, USA
21. VReality HK, Hong Kong

Interview with Keynote Speaker; Paul Debevec

Local Media

1. Macau Business Daily, Macau
2. Macau Convention & Exhibition Economic Journal, Macau
3. Plataforma Macau
4. Macau Closer, Macau
5. Macao Daily News, Macau