

The Largest Gaming Media Platform in North America

Investor Presentation
November 2020

TSX: EGLX
OTC: ENGMF
FSE: 2AV

Disclaimer

CAUTIONARY STATEMENTS

This presentation is for information purposes only and does not constitute an offer to sell or a solicitation of an offer to buy securities. The information contained herein has been prepared for the purpose of providing interested parties with general information to assist them in their evaluation of Enthusiast Gaming Holdings Inc. ("Enthusiast Gaming") and this presentation should not be used for any other purpose.

Under no circumstances may the contents of this presentation be reproduced, in whole or in part, in any form or forwarded or further redistributed to any other person. Any forwarding, distribution or reproduction of this document in whole or in part is unauthorized. By accepting and reviewing this document, you acknowledge and agree (i) to maintain the confidentiality of this document and the information contained herein, and (ii) to protect such information in the same manner you protect your own confidential information, which shall be at least a reasonable standard of care.

Enthusiast Gaming has not authorized anyone to provide additional or different information. In this presentation all amounts are in Canadian dollars unless stated otherwise.

The delivery of this presentation, at any time, will not imply that the information contained herein is correct as of any time subsequent to the date set forth on the cover page hereof or the date at which such information is expressed to be stated, as applicable, and, except as may be required by applicable law, Enthusiast Gaming is under no obligation to update any of the information contained herein (including forward looking statements and forward looking information) or to inform the recipient of any matters of which it becomes aware that may affect any matter referred to in this presentation (including, but not limited to, any error or omission which may become apparent after this presentation has been prepared).

This presentation contains "forward-looking statements" (also known as "forward-looking information" within the meaning of applicable Canadian securities laws). Forward-looking statements are neither historical facts nor assurances of future performance. Instead, they are based on our current beliefs, expectations, assumptions and analyses made by us regarding the future of our business, future plans and strategies, our operational results and other future conditions. These forward-looking statements appear in a number of places throughout this presentation and can be identified by the use of words, such as "anticipates," or "believes," "budget," "estimates," "expects," or "is expected," "forecasts," "intends," "plans," "scheduled," or variations of such words and phrases or statements that certain actions, events or results "may," "might," "will," "would," "could", "should," "continue," or be taken, occur or be achieved. These forward-looking statements relate to, among other things, our future financial performance, financial condition, liquidity, levels of activity, performance, prospects, growth, goals or achievements or other future events.

Although we base the forward-looking statements contained in this presentation on assumptions that we believe are reasonable, these forward-looking statements involve known and unknown risks, uncertainties and other factors that may cause actual performance and financial results in future periods to differ materially from those anticipated in our forward-looking statements. Forward-looking statements do not take into account the effect that transactions or non-recurring or other special items announced or occurring after the statements are made have on our business. For example, they do not include the effect of asset impairments or other charges announced or occurring after the forward-looking statements are made. The financial impact of such transactions and non-recurring and other special items can be complex and necessarily depends on the facts particular to each of them.

"Future-oriented financial information" is forward-looking information about prospective results of operations, financial position or cash flows, based on assumptions about future economic conditions and courses of action, and presented in the format of a historical statement of financial position, statement of comprehensive income or statement of cash flows. Similarly, a "financial outlook" is forward-looking information about prospective financial performance, financial position or cash flows that is based on assumptions about future economic conditions and courses of action that is not presented in the format of a historical statement of financial position, statement of comprehensive income or statement of cash flows. Future-oriented financial information and financial outlook made herein or made elsewhere are made solely based on the information available as of the date hereof and are subject to the same assumptions, risk factors and other qualifications as all other forward-looking information, and presented solely for the purpose of conveying the current anticipated expectations and may not be appropriate for any other purposes.

Despite a careful process to prepare and review the forward-looking statements, there can be no assurance that the underlying opinions, estimates, and assumptions will prove to be correct. The purpose of the forward-looking statements is to provide the reader with a description of management's expectations regarding our anticipated future performance and may not be appropriate for other purposes. Furthermore, unless otherwise stated, the forward-looking statements contained in this presentation are made as of the date of this presentation and we do not undertake any obligation to update publicly or to revise any of the included forward-looking statements, whether as a result of new information, future events or otherwise unless required by applicable legislation or regulation. The forward-looking statements contained in this document are expressly qualified by this cautionary statement.

This presentation also contains or references certain market, industry and peer group data which is based upon information from independent industry publications, market research, analyst reports and surveys and other publicly available sources. Although we believe these sources to be generally reliable, such information is subject to interpretation and cannot be verified with complete certainty due to limits on the availability and reliability of raw data, the voluntary nature of the data gathering process and other inherent limitations and uncertainties. We have not independently verified any of the data from third party sources referred to in this presentation and accordingly, the accuracy and completeness of such data is not guaranteed

Mission

We are building a world of communities where video gamers connect and engage

Investment Highlights

- 1** Platform with global reach of over **300M avid gamers monthly**
- 2** **Building the social network for gamers** capitalizing on the “social revolution” and changes in how **Gen Z and Millennials** consume content .
- 3** **~\$110 million proforma revenue (2019).** Robust monetization strategy with significant revenue / user growth opportunities
- 4** **More touchpoints to young people than any other gaming company** through diverse asset mix of media, esports & entertainment
- 5** **Robust first-person data set of highly lucrative demographic.** Engaged, loyal communities of gamers
- 6** Video game industry currently at \$160B, **expected to grow to \$305B by 2025**

Enthusiast Gaming: Owning the Fan Experience

We own the fan experience from the moment the video game controller is put down:

Example:

Take a Call of Duty Fan

After playing online with a few friends, the fans journey begins with Enthusiast Gaming.

They can:

- 1) Read an article or join a forum on one of our Websites
- 2) Watch a YouTube video on one of our Channels
- 3) Follow our Call of Duty team – The Seattle Surge
- 4) Watch live streamed content from one of our Influencers on our Twitch Channel
- 5) Attend a live or virtual event to connect with other Call of Duty fans and custom activations like tournaments, merchandise, player and celebrities
- 6) Watch other gaming content from our library of 1,000 You Tube Channels

The fan experience takes them through the Enthusiast Gaming Ecosystem offering more points of connection than any other gaming company. This creates stickiness and enhanced engagement on the platform. We own the fan experience!

Enthusiast Gaming: Owning the Fan Experience

Our Competitive Advantage

We engage with fans on all platforms that meet their gaming habits vs competition which only engages on one.

Competition

Websites	YouTube Channels	Luminosity Gaming	Influencers	Experiences	MCN
<p>100 Sites</p> <p>1B Views</p> 	<p>W1SECRACK</p> <p>Mr.Beast Preston</p>	<p>Leading global esports organization and valuable content engine</p> <p>70M fans</p> <p>100 THIEVES F CLOUD9</p>	<p>Top Twitch & YouTube Streamers</p> <p>500 Influencers & Content Creators</p> <p>EVOLVED NIGHT MEDIA CAA</p>	<p>EGLX</p> <p>Largest Expo in Canada</p> <p>30,000 Delegates</p> <p>5.6M Viewers Online</p> <p>POCKET GAMER</p> <p>Largest B2B mobile game event in Europe</p> 	<p>1,000 YouTube Channels</p> <p>3.2B Views</p> <p>CURSE Disney MACHINIMA</p>

Today: 300M Monthly Gamers Engaging On At Least One Platform
 Tomorrow: Create the Social Network Where Gamers Will Engage on Multiple Platforms and increase Value/User

Lucrative Audience Profile

- 1** All organic traffic, \$0 spent on SEO and \$0 Cost of Acquisition
- 2** 70% Gen Z and Millennial cohort. Gen Z represents \$7T (%1.2T in US) in global income in 2020, expected to rise to \$33T in 2030 or 37% of global income
- 3** COPPA compliant (Children's Online Privacy Protection Act)
- 4** Audience size: Verified audience on Web/YouTube in US: 65M / UK: 11M or 20% of the population + millions more fans on social media and following our esports and entertainment content
- 5** Walled Garden and Brand Safe

Foundational Pillars

"SUPER GAMERS"

Who is an Enthusiast Gamer? It's Gen Zs and Millennials which represent 50% of the US population!

65% Spend 15+ Hours
Per Week Gaming

48% DO NOT USE
Facebook

4X Likelihood Of A
Super Gamer To Be
M18-49

67% Buy 7+ Games
Per Year

63% Are Influenced By Online Ads
To Make Purchase Decisions

75% DO NOT WATCH
TV!

61% Prefer esports to
traditional sports

50% Of the US population
that is Gen Z or
Millennial

80% Watch esports

43% Of Males 18-34 Visit Enthusiast
Gaming Sites Each Month

Source: Comscore Custom Reporting, (E) Enthusiast Gaming Network + Omnia, Unique Visitors (MMX MP) + Mobile YouTube Unique Visitors (VMX MP), M18-34, August 2019, US

Recently Completed Acquisition Of Omnia Media

1) Owned & Operated Content

~30+ Weekly Shows

Produce and program over 30 weekly shows across AVOD and OTT channels

2) Talent

~500+ Influencers

Represent 500+ You Tube influencers

3) Distribution

~90M+ Unique Viewers

Omnia's video distribution network reaches over 90M unique viewers

CY2019 Pro Forma Revenue

(Figures in C\$)

Strategic Rationale

Content engine to fuel fan engagement
– it's way more than just an MCN

Premium inventory = direct sales and margin accretion

New subscription formats

Fully built-out production team in LA

Premium inventory = direct sales and margin accretion

Valuation

~0.65x Revenue

3-Year Growth Strategy

Phase 1

Build Scale / Own the Fan Experience

- Hardest step to complete
- Began in 2015 and today reach 300M gamers

ARPU: ~\$0.40

300M gamers @ \$0.40

ARPU = \$120M pro forma revenue

Phase 2

Monetize through Advertising

- Optimize CPM
- More Direct Selling

ARPU: ~\$1.00

Phase 3

Sell Content

- Subscriptions (Today have 115K Paying Subs)
- Licensing (Already License to SNAP, Samsung)

ARPU: ~\$1.50

Phase 4

Turn Userbase into Marketplace

- Commerce
- App Store

ARPU: ~\$2.00

Phase 5

Connect Uses to Marketplace + Social Network

ARPU: ~\$3.00

2020

2021

2022

2023

2020-2021: Focus on Phase 2

Monetizing the Base

Incremental shifts in CPMs lead to outsized impact on Income Statement

1) Optimize CPMs (Value Per Advertising Impression)

- At beginning of 2019, audience monetized nearly 100% programmatic – low CPMs
- A 10% lift in programmatic CPMs has a + ~\$10M annual impact on revenue
- 24-month target is to lift CPMs by 50%+

2) Direct Sales

- Direct sales team activated in Q1 2020 with 3 sellers
- Results to date: Q1 2020 - \$60k. Q2 2020 - \$600k. Q3 - Expected > \$1M
- Currently < 2% of impressions filled through direct sales, but contributing significantly higher % of overall advertising revenue mix
- 12-month target of 5% mix of total direct vs programmatic to have estimated +~\$20M annual impact on revenue
- Long term targeting 25%+ mix

Brand Partners

We create custom, unique advertising, experiential and influencer campaigns for our brand partners to help them speak to and engage with over 300 million gamers monthly

Key Management & Directors

Francesco Aquilini
Chairman

MD, Aquilini Investment Group.
Owner of the Vancouver Canucks
& Rogers Arena

Adrian Montgomery
CEO & Director

Former President of Aquilini
Entertainment Served as
Alternate Governor for the NHL
Vancouver Canucks

Alex Macdonald
CFO

Former CFO of Peeks Social, a
development and marketing
company of mobile video and
livestreaming social media products

Menashe Kestenbaum
President & Director

Founder of Enthusiast Gaming.
Built Company from one blog
called “Nintendo Enthusiast”

Capital Structure

TSX: EGLX
FSE: 2AV
OTCQB: ENGMF

CAP TABLE

Shares	103,109,346
Warrants	4,301,990
Options	3,451,135
Convertible Debenture	2,970,297
Fully Diluted	113,832,768

As at September 30, 2020

Current Share Price: \$3.00
Market Cap: ~\$340M (*fully diluted*)
Insider Holdings: ~30%

All \$ Figures in CAD

Analyst Coverage

Canaccord	<i>Robert Young</i>
Paradigm	<i>Corey Hammill</i>
Haywood	<i>Neal Gilmer</i>
B Riley	<i>Mike Crawford</i>

Consensus Target Price: \$3.69

THANK YOU!

ERIC BERNOFSKY
Chief Corporate Officer
Eric@enthusiastgaming.com

TSX: EGLX
OTC: ENGMF
FSE: 2AV