

Don't be afraid of incentivized ads!

Dr. Volkan Ediz
Director of Product

GDC 2015 – San Francisco

Agenda

- Who is Gree?
- Mobile Ad Industry
- Incentivized Ads
 - Retention
 - Monetization/Cannibalization
 - Conversion
- Best Practices

But first, who is GREE....?

GREE – A Global Gaming Powerhouse

MILESTONES

2004

GREE Headquarters
Tokyo, Japan

2011

GREE International, Inc.
San Francisco, CA

2013

GREE Canada
Vancouver, BC

GAME STATS - 4 titles in top 50 grossing as of Feb. 2015*

Knights & Dragons (Publishing)

Reached Top 10 Grossing in 41 countries
Top 100 Grossing in 22 countries

Crime City (Studios)

Reached Top 10 Grossing in 140 countries
Top 100 Grossing in 19 countries, over 3.5 years since launch

QUICK FACTS

6

Continents playing GREE games

1,800+

Employees Worldwide

13

Games made in North America

Source: *App Annie

Where is mobile advertisting going?

- Estimated mobile advertising spending to reach \$40 billion by 2017
- Mobile Ads account for 98% of Facebook's revenue growth
- 80% Ad Revenue CAGR for Glu mobile, reaching \$12M/quarter - 15% of Total Revenue
- CPI/eCPM will go up as big brands embrace mobile ads
- Multiple Acquisitions in 2014: Sponsorpay, Flurry, AdColony

Sources: Gartner Report 2014 <http://www.gartner.com/newsroom/id/2653121>
Facebook Revenue Growth: <http://www.statista.com/chart/2496/facebook-revenue-by-segment/>
Glu Earnings Report: <http://phx.corporate-ir.net/phoenix.zhtml?c=207033&p=irol-presentations>

Incentivized Ads

Key Questions

- How does it impact retention?
- How does it impact monetization?
- Any signs of cannibalization?
- What are the best practices?

Angry Neeson

If Angry Neeson 52 watches an incentivized ad of Kate Upton, won't he get his revenge and switch to another strategy title?

Impact on Retention: Players are unlikely to quit playing due to incentivized ad-watching

- Frequency of ad consumption correlates well with long-term retention

Engagement by Ad View

- Majority of heavy ad-watchers retains long term

Impact on Monetization: Ad consumption surprisingly correlates well with IAPs

- Volume of ad consumption strongly correlates with IAP revenue

- Heavy ad-watchers are very likely to make IAP purchases

Ad Watchers are Price Sensitive

- Heavy ad-watchers tend to be more price sensitive and prefer to wait for IAP promotions to spend
- Targeting ad-watchers with the right type of sales might lift LTV up

No cannibalization of direct revenue was observed

Spending Ratios by Spender Type

- Introduced a new ad partner significantly increasing the availability of video ads to players, hence increasing the number of viewable ads/earnable HC
- Spending per player went up for ad viewers relative to non-viewers for all spender groups after more ad inventory was available

Ratio of spending per active user for the 2 groups is “day-weighted”

Higher Likelihood to convert into Spenders

A natural follow-up: Does performing ad viewing still predict spending after adjusting for other engagement metrics?

Variables
Cohort Age
Engagement metrics (i.e. # of logins, level etc.)
Social Activities
Core game loop activities (# of PvP, PvE, Building, Research etc)

Note: Ratio of spending per active user for the 2 groups is both “day-weighted” and “revenue-weighted”

- Willingness to view ads/do offers is heavily influenced by the hidden variable “how much the player likes the game” so we need to control it
- Built logistic regression models for multiple games across different genres.
- **Players who interacted at least once with ad content are almost twice as likely to make an IAP purchase**

Giving small amount of Hard Currency to players may boost retention and monetization

- Boom Beach includes mechanisms giving out small amounts of HC to
 - Decrease the psychological barrier into spending HC
 - Increase retention
- Experience from indirect revenue – players that do offers retain and monetize better, even after controlling for engagement.
 - Nothing special about offer experience; must be driven by currency reward.

As a proof of concept, we decided to experiment with the idea; the results were astonishing

- Game team boosted up the FB connection reward to **10x**
 - Allow early users to engage with wider range of game features
 - Bring in high quality users
 - Associate HC with the core game economy.

Metrics for players who logged in at least once after tutorial

Concluding remarks

- Incentivized Ads do not negatively impact retention
- Incentivized Ads do not cannibalize direct revenue from IAPs. In fact, they tend to help with spender conversion when used appropriately
- Having additional HC available early on allows players to experience more of the core gameplay and view the currency as a normal part of gameplay; incentivized ads may be one way to offer HC

Best Practices

Surfacing

- Persistent and animated ad icons draw more attention, thus may raise ad CTR and CVR.
- Interstitials and banner ads are disruptive to game play and steals from immersiveness
- IAP Store offers a convenient location to offer “Free Gems”

Ad Inventory

- Highly engaged players with limited budgets are likely craving for Hard Currency; working with multiple video ads via mediation is highly recommended to meet the demand
- Product quality of Ad Network matters

Currency Conversion

- Video ads do not pay much on eCPM basis. Try increasing the currency conversion rate in favor of video ads as high as **10x** and observe how players react

Monetization

- $LTV > \$0$ is infinitely better than $LTV = \$0$
- If cannibalization is real concern, heuristic filters like “No ads for the first 14 days” can provide a solution

Thank you!

Dr. Volkan Ediz

Director of Product, GREE International
volkan.ediz@gree.net

Special Thanks to
Bysshe Easton
Yang Hung
John Tran

WE ARE HIRING!

