

CREATED IN PARTNERSHIP WITH

CONSUMER REPORT

GREENLIGHTVR


I W

FAN BASE

INTERESTS


VR DEVICES IN 2016


According to the survey, half of Playstation's constituency will be considering VR in 2016, which puts them into the front-runner conversation for VR adoption.


