

Succeeding on Mobile with Premium Games

Patrick Naud

Head of Studio, Square Enix Montréal
@DrNaud

Head of Studio
Square Enix Montréal

UBISOFT®

1998 - 2012

SQUARE ENIX®

2012-now

ENTER A WORLD OF ASSASSINATION

HITMAN™

2011-2013

SQUARE ENIX

April 2014

June 2015

August 2015

August 2016

Our approach:

Make an amazing game in order to maximize potential of discovery & keep player engaged with your game to bring more organic downloads.

- 1. DISCOVERABILITY***
- 2. LONG TERM ENGAGEMENT***

DISCOVERABILITY

QUALITY

QUALITY ALLOWS
FEATURING

FEATURING
GENERATES APP
STORE PAGE
VIEWS

Editors' Choice

11,000,000

7,500,000

APP STORE PAGE VIEWS (WEEKLY)

33,624,667 Vues page produit

Ligne ▾ Semaine ▾

60 to 69 % of players
won't pay for a
game.*

*internal survey conducted
in UK & US

=

DISCOVERABILITY

IP

≠

Despite the lower price point, do not expect all of your console fans to go mobile.

DISCOVERABILITY

PRESS

SQUARE ENIX

DISCOVERABILITY

NEW PLATFORMS

Your business model allows for easier translation to other mediums.

Windows 10

DISCOVERABILITY

BUNDLES

Introducing Bundles

Cut the Rope for iPhone - Value...
3 Apps

\$3.99

In-App Purchases

Disney Princess Play Pack
4 Apps

\$7.99

In-App Purchases

Angry Birds: Ultimate...
4 Apps

\$1.99

In-App Purchases

Ultimate Productivity...
4 Apps

\$19.99

In-App Purchases

Where's My Puzzle Pack?
3 Apps

\$4.99

In-App Purchases

Toca Toy Box
4 Apps

\$6.99

In-App Purchases

Nick Jr. Let's Learn!
6 Apps

\$14.99

In-App Purchases

Kumobius Volume 1
3 Apps

\$5.99

In-App Purchases

Pixite Photo Kit
5 Apps

\$7.99

In-App Purchases

Modern Combat Pack
3 Apps

\$9.99

In-App Purchases

Tinybop Explorers 1 & 2
2 Apps

\$4.99

In-App Purchases

League of Evil Trilogy
3 Apps

\$3.99

In-App Purchases

DISCOVERABILITY

LOCALIZATION

MOBILE GAMES LOCALIZATION

MOBILE GAMES LOCALIZATION

Localized

Not localized

iOS : 16% vs 6,5% of revenue

Android: 8,4% vs 5,5% of revenue (w/o China)

MOBILE GAMES LOCALIZATION

1. *DISCOVERABILITY*
2. ***LONG TERM ENGAGEMENT***

LONG TERM ENGAGEMENT

IN-APP PURCHASES

3x average
retention for
players that have
bought iaps

Find ways to convert your players to iaps without going « evil » (timers, paywalls, etc)!

LONG TERM ENGAGEMENT

PRICE PROMOTIONS

US PAID RANKING (iPhone daily)

☐ All☐ Overall☒ Games☒ Puzzle (Games)☒ Strategy (Games)☒ United States☐ US-Overall☒ US-Games☐ US-Puzzle (Games)☐ US-Strategy (Games)

CHINA - REVENUE

(iPhone/iPad daily)

CHINA - REVENUE

(iPhone/iPad daily)

Tier	CANADA	MEXICO	AUSTRALIA	NEW ZELAND	CHINA	INDONESIA	INDIA	RUSSIA
Tier 1	\$1.39	\$17.00	\$1.49	\$1.49	¥6.00	Rp 15ribu	Rs 60	75 p.
Alternate Tier A	\$0.99	\$5.00	\$0.99	\$0.99	¥1.00	Rp 3ribu	Rs 10	15 p.

US - REVENUE (iPhone/iPad daily)

Don't drop price to early or
you'll burn key paying
territories

United States

TIER 1

TIER 2

TIER A

LONG TERM ENGAGEMENT

UPDATES

Shard of Light update (Nov 2015)

- 15% new players in the week of the update.
- 65% reactivated users.

POST UPDATE (reactivation)

- Reactivated close to a millions churned players including 50,000 payers*
- In-app purchase revenue following the update:
 - New players = 50% (ARPPU 7\$)
 - Continuing user = 25% (ARPPU 18\$)
 - Churned users = 25% (ARPPU 16\$)

*Payers = iaps

POST UPDATE (retention)

Retention per player type

App Store > Games > SQUARE ENIX INC

Lara Croft GO

SQUARE ENIX INC >

Editors' Choice

Details

Ratings and Reviews

Related

Game Center

Don't hesitate to test and update/optimize your app store page to enhance conversion.

Screenshots

iPhone

iPad

Description

*** Apple's iPhone Game of the Year 2015 ***

*** Best Mobile/Handheld Game - The Game Awards 2015 ***

Lara Croft GO is a turn based puzzle-adventure set in a long-forgotten world. Explore the ruins of an ancient civilization, discover well-kept secrets and face deadly challenges as you uncover the myth of the Queen of Venom....

more

+ \$4.99 Buy

Offers In-App Purchases

This app is designed for both iPhone and iPad

★★★★★ (33)

Rating: 9+

ALSO INCLUDED IN

The GO Collection
2 Apps
\$6.99

TOP IN-APP PURCHASES

1. All Puzzle Solutions \$4.99
2. Square Enix Universe Outfit Pack \$1.99

LONG TERM ENGAGEMENT

PUSH NOTIFICATIONS

**Want to understand the
benefits of Push Notifications?**

Cancel

OK

LONG TERM ENGAGEMENT

FACEBOOK

(and other social networks)

3x average
retention for
players that are
playing with
friends

CONCLUSION

Make an amazing game in order to maximize potential of discovery & keep player engaged with your game to bring more organic downloads.

DISCOVERABILITY

- Quality
- IPs
- Press
- Other platforms
- Bundle
- Localization

ENGAGEMENT

- In-app purchases
- Price Promotion
- Updates
- Push notifications
- Social networks

How can we keep improving the success of the GO games?

The GO series aced discoverability

1. Regular and prime featuring
2. Important press coverage
3. GO's growing recognition

CHALLENGES with our GO treatment

1. Limited lifespan (no replayability)
2. High development cost (and production time) of content updates
3. Limited “virality” because of the Single Player focus

SOLUTION: Make a puzzle editor

1. LIMITED LIFESPAN

Daily puzzles

External
Collaborators to
craft new puzzles

Infinite content
crafted by the
players community

2. HIGH DEVELOPMENT COSTS

Making a perfect puzzle editor take time.

3. LIMITED VIRALITY

Core players

Influencers

Mainstream

We can't plan for the game to go viral but the potential is now higher.

FINAL WORDS
It's not a recipe.
Make great games!

THANK YOU!

@DrNaud