

East to West: how to maximize monetization when operating a mobile game in different markets

October 2014, Emma Povkhan

aeria
GAMES

ProSiebenSat.1
Games

EMMA POVKHAN

- Portfolio of free-to-play mobile games
- 7+ years of monetizing freemium products

Introducing SevenGames

The combination of Aeria and ProSieben Games has created the leading publisher in Europe

Our New Global Footprint

We continue our presence in Europe, the U.S. and Asia

North America

26 million users

South America

14 million users

Europe*

42 million users

● Berlin, Germany

Global HQ of merged entity

● Seoul, Korea

New office in Seoul opened in September

● San Francisco, USA

New office planned to open in Q4 2014

■ Localized games offered by Aeria Games

*Including Turkey and Russia

Portfolio Overview

Our portfolio comprises 50+ immersive games across PC, browser and mobile platforms

Aeria Games Portfolio Overview

ProSiebenSat.1 Games Portfolio Overview

Asia has always been a major source of innovation in games

Pioneering and dominating in **free-to-play** games on **PC**

Strong **mobile** platform presence since existence of feature phones

Asian Games: Amazing Metrics

Global success of Asian games is a good example of supreme performance

Stronger **retention**
due to focus
on live events

Rage of Bahamut

Download Ranks
Below 1,500

Top Grossing
Ranks

Stronger **ARPPU**
due to committed
core gamers

Stronger **ARPU**
due to well adopted
payment options

Puzzle and Dragons
M-ARPU \$11.89

Clash of Clans
M-ARPU \$1.31

Candy Crush Saga
M-ARPU \$0.75

*In U.S. App Store, May 2013 to Oct 25, 2014

*Mobile Data Brief: May 2014 | ★ SuperData

*Digital Game Sales: April 2014 | ★ SuperData

Asian Success: East vs. West

Yet Asian games have not really gained full traction in Western mobile markets

Western Markets – Top 5 Grossing Apps
iPhone, Nov 2013

Western Countries

U.S.A.
UK
Australia
Germany
Canada
France
Italy
Switzerland
Russia
Netherlands

Grossing				
#1	#2	#3	#4	#5

Asian Markets – Top 5 Grossing Apps
iPhone, Nov 2013

Asian Countries

Japan
South Korea
China
Taiwan

Grossing				
#1	#2	#3	#4	#5

Main Inhibitors

- Different tastes in art style and presentation
- Different levels of audience sophistication
- Different role of OTT platforms (WeChat, Line, Kakao)

Our Success: Immortalis Case Study

In 2013 we've successfully launched Japanese Top 20 game "Guardian Battle", adapting it to fit 100+ Western markets

Art Style

Communication

Monetization

Game Engine

Japan
Market
Guardian Battle

Western
Markets
Immortalis

Remains
Unchanged

Success Story: Results in the West

#2 Top Grossing
in Germany

#3 Top Grossing
in France

#20 Top Grossing
in Canada

#47 Top Grossing
in the US

We've maximized performance by working around psychological, sociological and economical differences

Art style

Game Design

Cultural references

Price points

Communication

Gambling

Art Style: App Icons

Japanese Version

ANIME

Western Versions

FANTASY

Art Style: Card Art

Japanese Version

Western Versions

Japanese Version

SAKURA
BLOSSOM
EVENT

Western Versions

QUEEN'S
BLADE,
MAYOU

Japanese Version

Western Versions

Japanese Version

Western Versions

BANNERS

Japanese Version

REWARDS
FOR
EVENTS

■ Personal Rewards ■ Guild Rewards

Western Versions

■ Personal Rewards ■ Guild Rewards

* Estimated for Raid Event 12, "Black Sun", comparison of rank #1 in personal reward to rank #1 in guild rewards

Gambling Mechanisms: Gacha

gachapon

blind purchase

gacha gacha

capsule

"blind box" sets

coin-operated capsule toys

vending machines

Gambling Mechanisms: Gacha

Gambling Mechanisms: Gacha

Step Gacha in Applibot's "Chaos Drive"

Gacha Retries in Colopl's "Pro Baseball PRIDE"

Scratch Gacha in Cygame's "Rage of Bahamut"

Sugoroku Gacha in Applibot's "Legend of the Ciptids"

12x Gacha seen in Asobism's "Dragon League X"

Gambling Mechanisms: Gacha

Japanese Version

SALES
SHARE

■ Gambling ■ Direct Sales

Western Versions

■ Gambling ■ Direct Sales

*Data for January 1 - Aug 10, 2014. Western version is on example of DE.

Aggressive Monetization: Prices

Japanese Version

Western Versions

CONVERSION

WHALES

Industry KPIs

Puzzle and Dragons
M-ARPU \$11.89

Clash of Clans
M-ARPU \$1.31

Candy Crush Saga
M-ARPU \$0.75

US Q1 2014
M-ARPPU \$21.60

China Q1 2014
M-ARPPU \$32.46

Immortalis KPIs

M-ARPU \$20.15
(IMM DE, Dec-2013)

D-ARPU \$10.27
(IMM FR, 28-Sep-2013)

D-ARPPU \$191.9
(IMM FR iOS 16-Apr-2014)

M-ARPPU \$262.72
(IMM FR iOS , Oct-2013)

BAM! – Battles and Monsters!

To facilitate the adaptation of Asian games, we've built an internal studio to create art that matches our audiences

Style Adaptation

Evolution Concepts

Original Card Art

EXAMPL
ES

BAM! - Battles and Monsters!

So far our largest project,
featuring hundreds of lovable, silly monsters

- Comic fantasy style trading card game
- Real-time guild battles
- Launch in Q4 2014
- Devices: iPhone/iPod

THANK YOU

Conversion: 10 Commandments

1. Create Pay-to-Enjoy Experience

2. Ensure Maximum Exposure

3. Talk Newbie-friendly

4. Keep it if it Works

**NUR DIESES
WOCHENENDE!**

**5 starke Gründe zum
1 Mal AP auszugeben!**

- 1) 500 AP von uns GESCHENKT
- 2) 50 Malche aus dem Treueprogramm
- 3) Dieses fliegende Reittier LVL1, VM und Kostüme
- 4) Wahnsinnsrunden in der M-Alchemie
- 5) Dieses süße Pandahaustier

in nur 25 Stk. geliefert

Das alles, wenn
du **500 AP ausgibst!**
Ab jetzt bis Montag um 6!

5. The Power of Free

6. Price Perception: Context Matters

7. Two-step Approach

SPECIAL OFFER

YOU WERE SELECTED FOR A MAJOR DISCOUNT!

1500

~~€35,99~~

€29,99

-15%

Time Left: 56 MIN 19 SEC

PURCHASE NOW

min 19 sec

The image shows a yellow pop-up window with a red 'X' in a circle in the top right corner. The text is bold and white with black outlines. A cartoon chicken is holding a green scroll that points to the price. A treasure chest filled with diamonds is on the right. The background shows game icons like a gear, a plus sign, a magnifying glass, and a calculator.

8. Adhere to Payment Methods

The screenshot displays a game interface for a 'BATTLE' screen. At the top, there is a blue header with a left arrow, the word 'BATTLE' in large yellow letters, and a right arrow. Below the header, the player's status is shown: ST (42/42) with a green progress bar, MP (100/100) with a blue progress bar, XP (71/486) with a yellow progress bar, and GC (0) with a yellow progress bar. A red banner in the center shows a timer of 0:55:04. Below the status, a character wearing a yellow hat and holding a glowing blue sword is featured. A large blue banner reads '11x SUMMONING' and a yellow badge says '50% discount!'. The text 'HALF PRICE FOR THE FIRST SUMMON!' is prominently displayed. At the bottom, it shows '1 Time 1495 GC' and 'Current GC: 0'. A large blue button at the very bottom says 'SUMMON NOW!'.

9. The Power of Number 9

10. The Power of Mass Market

THANK YOU
