

Hollywood Intellectual Property

Opportunities for the Browser Games Industry

Philip Reisberger
Chief Games Officer
August 2011, GDC Europe

Facts

The Company

Founded	2002
Number of Employees	800+

Key Titles

DarkOrbit, Seafight, Farmerama
Battlestar Galactica Online,
The Mummy Online,
Skyrama

Locations

Hamburg, Germany
Berlin, Germany
San Francisco, USA
Malta
Sao Paulo, Brazil

Figures

The Figures

30 languages

70 active games

More than **200 million users**

250,000+ new registrations per day

Winner

- Mashable Best Online Game 2010
- Best Community Support 2011
- Best Gaming Portal 2010, 2011
- Best Browser Game 2010, 2011
- International Business Award 2010
- Deloitte Rising Stars 2009
- Best Gaming Website USA 2009
- MTV Games Award 2009
- ...

250,000

...over **250,000** babies are born every day in the world.
Bigpoint adds more than **250,000** new players every day too...

Hollywood IPs

1

**Establishing an IP
Success Factors**

2

**Benefits of Licensing
Market Differences**

3

**Focus:
Battlestar Galactica Online**

4

Learnings

1. Establishing IP

BIGPOINT'S GAME PORTFOLIO

Diversity and high quality offer millions of players fun & entertainment

CORE GAMES

More than **50 MILLION** users have registered for **DARKORBIT** since it went online in 2006 and has millions of active monthly users

SEAFIGHT. More than **50 SEA CHARTS** with different environments. Over **100 SHIP DESIGNS** and **30.000 GUILDS** to cruise the seas

„AAA“ GAMES

BATTLESTAR GALACTICA ONLINE was the **MOST SUCCESSFUL** launch of a game in Bigpoint history with over **1 MILLION** player after **4 WEEKS**

CASUAL GAMES

In just under one year, **30 MILLION** users moved to the country to start their own online farms at **FARMERAMA**

ESTABLISHING IP

Fun gaming experience for casual gamer in a catchy way

*MOTIVATING & REWARD DRIVEN
GAMEPLAY*

INTUITIVE GAMEPLAY

*INSPIRED ANIMATED
WORLDS*

*WEEKLY
SPECIAL
EVENTS*

*FRIENDLY
COMMUNITY*

*CREATIVE
DECORATIONS &
FUNNY ANIMALS*

*AMAZING GRAPHICS
AND AUTHENTIC
SOUNDS*

*INDIVIDUAL
CREATED
QUESTS*

*MILLIONS OF PLAYERS FROM
OVER 20 COUNTRIES IN ONE
WORLD*

*INDIVIDUAL
CUSTOMIZATION AND
EXPANSION*

SOPHISTICATED TRADING SYSTEM

RAMA SERIES

- Umbrella brand for Bigpoint's casual games
- **FUN** gaming experience
- In just under one year, 30 million users in Farmerama

STRATEGY

- **BIG REACH** of potential user through the distribution network
- **HIGH PENETRATION** with tv promotion & performance marketing
- **QUALITY** branding affect

GOAL

- **NEW REVENUE** streams
- **NEW MERCHANDISING** possibilities
- Theatrical (film) exploitation
- **GROWING** brand **AWARENESS**

Success Factors

MEDIA PARTNER NETWORK

DIVERSE GAME PORTFOLIO

F2P BUSINESS MODEL

If bus fare cost an additional 10¢ - Immediately...

BIGPOINT'S UNIQUE SELLING PROPOSITION

3 SUCCESS FACTORS

1| DISTRIBUTION NETWORK

In house **PERFORMANCE BASED MARKETING** on a **HIGH** PROFESSIONAL LEVEL (SEO, SEM, DRTV)

More than **1000** MEDIA PARTNER (e.g. Yahoo, MTV, TF1, Mail.ru).

2| DIVERSITY OF GAMES

OVER **70** ONLINE GAMES

DIVERSE PORTFOLIO: Core, Triple A and Casual Games. mini games to complex long-term multiplayer games

DIVERSE PLATFORMS (social, mobile, browser)

3| BUSINESS MODELL F2P

Virtual goods are a means to **SPEED UP** the

GAME SUCCESS

ROUSE consumer **NEEDS**, create **DEMAND**, have a **HIGH CONVERSION** and **SUCCESSFULL CUSTOMER LIFE CYCLE**

Extended maturity through

EFFECTIVE STRATEGIES in **PRODUCT LIFE CYCLE**

BIGPOINT 'S GROWING COMMUNITY AND ECONOMIC SUCCESS IS BASED ON ATTRACTIVE CONTENT, SUCCESSFUL MONETIZATION AND AN EXTENSIVE HIGH-PROFILE DISTRIBUTION NETWORK

2. Benefits of Licensing

UNIQUE SELLING POINT

The background of the slide is a dark, textured field filled with a complex network of interconnected nodes and lines. The nodes are small, glowing dots in various colors including purple, blue, yellow, and white, while the lines are thin, light-colored threads connecting them. This creates a sense of a vast, dynamic digital or social network.

Viral effect **benefit** the game

Higher conversion

Reduced churn rate

ATTRACTION & INTERACTION

emotional
resonance
in-depth
knowledge

Possibility
for fans to
interact
with ...
HER

Establishing and building an

ongoing connection

to our community

Draw people in

Encourage them to continue playing

The magic marketing pill

What is the correct dosage, with the least side effects, and the best schedule to make it work?

HOW CAN I MAKE MY BUSINESS
SUCCESSFUL? I NEED THE **MAGIC
MARKETING PILL!**

*Should I cut
back on print
advertising?*

WHAT'S
THE RIGHT
SOCIAL
MEDIA TO
DO FIRST?

How can I attract
commitment?

How do I find the time to
understand all the latest
technology?

Film Start

**RESORT
TO
EXISTING
MARKETING
CHANNELS
FROM
THE
FILM
START**

UNIQUENESS OFFERS PROTECTION

Well-
understood
brand

Cloning
becomes
much less
worthwhile
for
competitors
who rely on
"copycats"

BIG STUDIOS & BIG IPs

- **NBCUniversal**
Battlestar Galactica Online
The Mummy Online
Universal Monsters
- **+ others (tba)**

BIG Advantage

- **HOLLYWOOD BLOCKBUSTER** and TV series already have a **WIDE AUDIENCE, A LOYAL FAN BASE** and **A STRONG BRAND** on which we can build on for our marketing campaigns.
- Only in combination with the right **BUSINESS MODELL (F2P)** and the **DISTRIBUTION NETWORK** Bigpoint has, an IP opens the possibility for **BIG (INTERNATIONAL) SUCCESS**
- **BIGPOINT** already profited from the expansion of the TV network in many ways: reduced costs for customer acquisition and churn rate, viral effect, networking,

BIG Studios

BIG IPs

2. Market Differences

BIG in EUROPE and the USA

Europe & USA – Misconceptions

**Americans think this is
TYPICAL EUROPEAN!**

Europe & USA – Misconceptions

**Europeans
think this is a
typical American!**

Europe & USA – Misconceptions

**Americans
think this is a
typical German!**

**Europeans
think this is an
American Idol?**

Europe & USA – Misconceptions

**Americans
think this is a
typical German Idol!**

Big in Europe first

EUROPE IS THE MOST DIFFICULT AND CLUSTERED MARKET

- Population: 803,850,858 (including Russia and Turkey)
- Percent of World Population: 11.9%
- Internet Users: 425,773,571
User Growth 2000-2009: 305.1%
- 30-40 major languages
- Complex and diverse cultures
- Euro, Pound, Krone, Zlotzy, Rouble ...

GER & USA

USA

Population: 300,000,000
Active Internet Population:
277,000,000
145,000,000 ACTIVE gamers
47% spends money on games

GERMANY

Population: 82,000,000
Active Internet Population:
62,000,000
36,000,000 ACTIVE gamers
66% spends money on games

Money spent on games (GER)

Estimate 2011

4,600,000,000 € / total

200	Social networks
370	Casual websites
350	Mobile devices
470	MMO games
1,540	Console games
1,060	PC/Mac boxed
580	PC/Mac download

Money spent on games (USA)

Estimate 2011

\$ 21,600,000,000 / total

1,8 Social networks
2,8 Casual websites
2,1 Mobile devices
2,6 MMO games
8,0 Console games
1,8 PC/Mac boxed
2,5 PC/Mac download

TIME SPENT ON GAMES

Total and by "platform" in hours per day (Germany)

53%
OF GAME
TIME
SPENT ON
MOBILE
AND
ONLINE
GAMING

TIME SPENT ON GAMES

Total and by "platform" in hours per day (USA)

29%

OF INTERNET

TIME

SPENT ON

ONLINE

GAMING

IF ALL GAMERS CHOSE TO BUILD INSTEAD OF PLAYING
GAMES...

Total hours
47,000,000
per day

7

EMPIRE STATE BUILDINGS

EVERY DAY

**IF ALL GAMERS CHOSE TO BUILD INSTEAD OF
PLAYING GAMES...**

**Total hours
215,000,000
per day**

31

EMPIRE STATE BUILDINGS

EVERY DAY

GAMERS PER „PLATFORM“

Absolute and relative multi-platform behaviour (Germany)

71%

**OF XBOX 360
PLAYERS**

**ALSO
Play on
Casual
Websites**

GAMERS PER „PLATFORM“

Absolute and relative multi-platform behaviour (USA)

70%

OF PLAYSTATION 3
PLAYERS

ALSO

PLAY

MMO

GAMES

BIGPOINT HAS A LOT GROWTH POTENTIAL IN EUROPE AND USA

OR?

EUROPE

- Europe prefers **strategy** games (online); USA leans towards **action**-oriented genres (consoles).
- Europe leads **micro transaction** market trend; USA has traditionally preferred **subscriptions** and retail sales.
- USA leads the way with social networking; Europe opts for “independent” gameplay.
- USA publishers typically deal with one language; Europe understands localization challenges – and opportunities.

USA

- Local expertise in Bigpoint’s San Francisco Office
- Games for the US market are based on successful hit games in Europe but modified to fit the demands of a different audience
- Implementation of social features and integration on Facebook for casual and core games alike
- Break into a new market with the extension of well-known IP and action oriented 3D MMOs

3. A possible process for IP driven games

Example: Battlestar Galactica Online

Battlestar Galactica Online

Product Details

Title:	Battlestar Galactica Online
Genre:	Sci-Fi Action MMO
Technology:	Unity 3D, browser based
Platform:	PC/Mac browsers
Developer:	Bigpoint
Licensors:	NBCUniversal & SyFy
Languages:	EFIGS
Territories:	Global

Key Facts

- State of the art 3D visuals, playable in the browser
- Action-packed tactical space combat with huge range of offensive and defensive systems
- Story-based missions, delving into new aspects of the show's universe.
- Play as either Cylons or Humans battling for resources across dozens of star systems
- Multiple ships to command, with a huge variety of upgrades and customization choices

Battlestar Galactica Online

Development goals

Utilize the state of the art Unity 3D technology to create a browser based free to play game that is

- **TRUE** to the lore of the franchise
- **ACCESSIBLE** to both core gamers and fans
- **EASY** to get into and to learn how to master
- **PROVIDES** action based **PvP** combat that is visually spectacular and engaging even to console gamers
- **SUPPORTS** social community features and well as coop game-play for a maximum viral effect (Facebook, Twitter, YouTube, ...).

Battlestar Galactica Online

Primary Target Group: Sci-Fi enthusiast & space combat gamers

The screenshot shows a top-down view of a large, orange and grey battlestar in the foreground, firing blue energy beams. In the background, two enemy ships are visible: an 'EVOLVED WRAITH' with red health bars and a 'VETERAN RHINO' with blue health bars. The interface includes a top status bar with 'EVOLVED WRAITH 3' and 'TAU ALTAAR OUTPOST PROGRESS: 0.0%', a top right toolbar with various icons, and a bottom left radar and control panel. A 'FULL' fuel gauge is also visible.

GENDER:
Male 90-95% / Female 5-10%

AGE:
16-39

CATEGORY PREFERENCE:
RTS, RPG, SIM

PLATFORM PREFERENCE:
PC, X360

PLAYING HABITS:
high, up to 5 games a month

DEGREE OF EDUCATION:
advanced, technical and science skills above average

DISPOSABLE INCOME:
average to high

Battlestar Galactica Online

Secondary Target Group: Action MMO players

GENDER:

Male 95% / Female 5%

AGE:

12-36 (playing frequency decreasing with age and life stile)

CATEGORY PREFERENCE:

RPG, FPS, 3D Action

PLATFORM PREFERENCE:

PC, X360, PS3

MEDIA CONSUMPTION:

Online magazines, social networks, blogs, DVD, TV.

PLAYING HABITS:

Average to high, up to 5 games a month.

DEGREE OF EDUCATION:

Average

DISPOSABLE INCOME:

Average

Battlestar Galactica Online

Positioning

PRIMARY TARGET GROUP: SCI-FI ENTHUSIASTS GAMERS

- True to Battlestar Galactica IP
- Lore expansion experience
- Consistent Design

SECONDARY TARGET GROUP: ACTION MMO PLAYERS

- Hit game based on blockbuster IP
- State of the art visuals
- Engaging action game-play

A possible process for IP driven games

Example: Battlestar Galactica Online

Battlestar Galactica Online

BATTLESTAR GALACTICA ONLINE

BIGPOINT.COM

Registrations

Most successful launch of a game @ Bigpoint

In-Game Talent and Ships

Katee Sackhoff – Starbuck

Dean Stockwell – Brother Cavil

Jamie Bamber – Apollo

Grace Park – Boomer (Human) or Athena (Cylon)

Tricia Helfer – #6

Edward James Olmos – Admiral Adama

Aaron Douglas – Chief Tyrol

Cylon Ships

Cylon Banshee

Cylon Fenrir

Cylon Heavyraider

Cylon Jormung

Cylon Raider

Colonial Ships

Colonial Viper MKII

Colonial Aesir

Colonial Glaive

Colonial Maul

Colonial Raptor

Colonial Gungnir

BATTLESTAR
GALACTICA
ONLINE

Colonial Scythe

Other IPs in Online Games

Star Trek Online

Star Wars Galaxies

Lord of the Rings Online

F2P since September 2010

Before F2P: 210k subscriptions

THE ULTIMATE ADVENTURE

FREE TO PLAY
WWW.LOTRO.COM

Version of the game is subject to change without notice. All trademarks are the property of their respective owners. All rights reserved. The Lord of the Rings Online is a trademark of New Line Productions, Inc. All other trademarks are the property of their respective owners. The Lord of the Rings Online is a trademark of New Line Productions, Inc. All other trademarks are the property of their respective owners.

Since going F2P: revenues tripled

Age of Conan

Originally, subscription based
Since **June 2011 F2P** version (limited
access) Subscribers receive 'premium' access
Gained **300k** new players after F2P Switch

4. Learnings

An IP is nothing without ...

An IP is nothing without ...

1. Choose the right IP:

- local vs. global
- mass appeal
- understand the market(s)
- Do not under estimate the approval process

2. Do it right first time: meet the expectations of IP holder AND community

- Stay in lore
- Include talent
- Include assets
(music, ships, story)

3. Understand the target group:

- Primary target group
- Secondary target group

4. Take your time:

- Quality approach
- Understand IP and Community

... the right business model (F2P)

... the right business model (F2P)

1. Understand F2P:

- 'create demand'
- offer real benefits

2. Analytical Creativity:

- Stay in lore
- Focus on Conversion
- Focus on Life Time, Churn
- Focus on ARPPU
- Do not try to win the content race

3. Listen to your Community:

- Listen to them,
- But believe your numbers!

4. Learn and change:

- Reinvent yourself
- Understand user life cycle
- Understand game life cycle

... and an existing distribution network

... and an existing distribution network

1. Don't believe in the viral myth...
2. Preactivate the community
3. Use performance marketing
4. Use TV partnerships and the media partner network
5. If you don't have the infrastructure: partner up with a good publisher!

Thank You

Contact us

Bigpoint GmbH
Philip Reisberger
Chief Games Officer

Drehbahn 47-48
20354 Hamburg
Germany

Tel +49 40.88 14 13- 0
Fax +49 40.88 14 13- 11

info@bigpoint.net
www.bigpoint.net

Find us on

Bigpoint Inc.

500 Howard Street
Suite 300
San Francisco, CA 94105

Bigpoint GmbH

Alexanderstraße 5
10178 Berlin
Germany

Bigpoint Distribuição de
Entretenimento Online Ltda.

Av. Brig. Faria Lima
3729 cj. 528
04538-905 São Paulo
Brazil

Bigpoint International Services
Limited

1 Villa Zimmermann
Ta'Xbiex Terrace
XBX 1035 Ta'Xbiex
Malta