

Going Cross-Platform

Is it worth the effort?

Tammy Levy | VP OF PUBLISHING

Is it worth the effort?

-
- Why cross-platform?
 - Web games
 - Steam F2P
 - Per-platform performance

Why **cross-platform**?

Isn't it a tech **nightmare**?

GDC 2014

"The good, the bad, and as much data as I can share"

KONGREGATE

**Core Games, Real Numbers:
Going Cross-Platform**

Emily Greer
Co-Founder & CEO

Distribution is hard on Mobile

Paid UA is expensive

Features are hard-to-get

Viral hits are rare

More Competitive

Games in the US App Store

2.6x

 Active Games

Also Competitive

Games launched on Steam

4.2x

 New Games

Our Experience

Over 9 games across 7 different platforms

Web games are not dead!

Mining for success

Players **want**
Engaging games

Players **do not** need
Polished gameplay

ADVENTURE CAPITALIST\$

Case Study

Studio: HyperHippo

Web Prototype

Launched May 2014

The screenshot shows a game interface with two main panels: 'Investments' and 'Managers'. The 'Investments' panel is divided into two columns. The left column lists items like 'Lemonade Stand', 'Newspaper Delivery', 'Car Wash', 'Pizza Delivery', and 'Donut Shop'. The right column lists 'Shrimp Boat', 'Hockey Team', 'Movie Studio', 'Bank', and 'Oil Company'. Each item has a 'BUY' button and a price. The total investment amount is \$2,468.96. The 'Managers' panel lists four managers: 'Cabe Johnson' (\$1,000), 'Perry Black' (\$15,000), 'W.W. Heisenbird' (\$100,000), and 'Mama Sean' (\$500,000). Each manager has a 'BUY' button and a description of their role. At the bottom, there are four buttons: 'Upgrades', 'Managers', 'Achievements', and 'Settings'.

Investments		\$2,468.96	
28 BUY Lemonade Stand +\$28.00	0 BUY Shrimp Boat +\$0.00		\$1,244,160
Almost done!			
12 BUY Newspaper Delivery +\$720.00	0 BUY Hockey Team +\$0.00		\$14,929,920
1 BUY Car Wash +\$540.00	0 BUY Movie Studio +\$0.00		\$179,159,040
Time Remaining: 00:00:05			
0 BUY Pizza Delivery +\$0.00	0 BUY Bank +\$0.00		\$2,149,908,480
0 BUY Donut Shop +\$0.00	0 BUY Oil Company +\$0.00		\$25,798,901,760

Managers	
BUY Cabe Johnson Automatically runs the lemonade stand \$1,000	
BUY Perry Black Automatically runs the newspaper delivery \$15,000	
BUY W.W. Heisenbird Automatically runs the car wash \$100,000	
BUY Mama Sean Automatically runs the pizza delivery \$500,000	

Upgrades Managers
Achievements Settings

Great Results

Strong **retention**

d1 **25%**

d30 **15%**

Promising **monetization**

#6 in revenue

Great **reviews**

60%

d1 to d30 retention

4.2

rating

Mobile Launch

Launched February 2015

The screenshot shows a mobile game interface. At the top left is a character icon with a top hat and monocle. To the right, the player's currency is displayed as **\$4.062 SEPTENTRIGINTILLION**. In the top right corner, there is a 'Next' button with a camera icon and a 'Buy Max' button. Below the character is a vertical menu with options: Swag & Stats, Unlocks, Upgrades, Managers, Investors, and Store. The main area contains a grid of purchasable items, each with an icon, a quantity, a price, and a timer.

Item	Quantity	Price	Timer
Lemon	3,750	\$4.007 SEPTENTRIGINTILLION	00:00:00
Shrimp	2,500	\$3.693 SEPTENTRIGINTILLION	00:00:00
News	2,300	\$3.667 SEPTENTRIGINTILLION	00:00:00
Shoelace	2,700	\$3.989 SEPTENTRIGINTILLION	00:00:00
Bus	2,300	\$3.711 SEPTENTRIGINTILLION	00:00:00
Video Camera	2,900	\$3.865 SEPTENTRIGINTILLION	00:00:00
Pizza	2,400	\$4.020 SEPTENTRIGINTILLION	00:00:00
Bank	3,100	\$4.008 SEPTENTRIGINTILLION	00:00:00
Donut	2,400	\$3.663 SEPTENTRIGINTILLION	00:00:00
Camera	3,500	\$3.649 SEPTENTRIGINTILLION	00:00:00

Mobile **Success**

Retention

d1 **60%**

d30 **20%**

Monetization

improved IAP

strong ad revenue

Audience Reach

installs **40M+**

30%

d1 to d30 retention

\$0.11
arpdau

Cosmos Quest

Cinematic Mode Instructions Rate: ★★★★★ Favorite Playlist Like 79 (woodstockfencer)

Boosting Revenue

CHAT GAME HIGH SCORES

INFO

Cosmos Quest

Created by: GaiaByte Aoyukii

Rate this game: ★★★★★ (Avg: 4.21) 7,426,309 plays

Share game Favorite Game bug Flag this game

DESCRIPTION

Conquer Space and Time, collect energy and develop your Civilization from mere Caveman to powerful P...

show more

GAME NEWS

MAR 1, 2018 6:44PM

V2.9.6.0 Patch Notes:

Players **want**
to play **everywhere**

Case Study

Studio: Juppiomenz

Bit Heroes by Juppiomenz

K

Web First
September 2016

Promising **KPIs**
\$60 ARPPU

Mobile Launch
May 2017

Web Revenue Growth

Mobile launch boosted web revenue

Higher Spend Per Payer

Avg. Revenue Per Paying User (ARPPU)

10.5x

Mobile vs x-Platform

Big Spenders

Play Cross-Platform

Spenders

Revenue

41,910 ONLINE PLAYING 117,672 FREE GAMES!

KONGREGATE

GAMES ACHIEVEMENTS MY KONG DEV Search games & more

TOP NEW 5 MINUTE IDLE SHOOTER TOWER DEFENSE UPGRADES ACTION SPORTS/RACING MULTIPLAYER MMO

Cosmos Quest

ANIMATION THROWDOWN THE QUEST FOR CARDS

PLAY NOW

IT'S A GAME! KONGREGATE

Lesson 1

Kongregate.com is a **friendly** platform!

Test Ideas

Get early feedback

Boost Revenue

Allow play across devices

Steam

A look at free-to-play games

A Tale of Two Games

May 2017

June 2017

Similar Environment

Launched spring 2017

Previously live on web and mobile

Retention Comparison

Mobile to **Steam**

Concurrent Users on Steam

Strong retention keeps players online

Cumulative Downloads

Surfacing favors games with high concurrents

Realm Grinder

Throwdown

+80%
downloads

Higher Steam DAU

Driven by strong retention & installs

Monetization Comparison

Mobile to **Steam**

Similar Revenue

On Steam

41,910 ONLINE PLAYING 117,672 FREE GAMES!

KONGREGATE

GAMES ACHIEVEMENTS MY KONG DEV Search games & more

TOP NEW 5 MINUTE IDLE SHOOTER TOWER DEFENSE UPGRADES ACTION SPORTS/RACING MULTIPLAYER MMO

Cosmos Quest

ANIMATION THROWDOWN THE QUEST FOR CARDS PLAY NOW IT'S A GAME! KONGREGATE

Lesson 2

Different paths to success on Steam F2P

Good **Retention**
will boost downloads

Monetization can be
even stronger on Steam

Variation by Genre

Every platform will favor different genres of games

Same Genre Monetization

Avg. Revenue Per Paying User (ARPPU)

	Mobile	Web	Steam
CCG 1	\$177	\$252	\$241
CCG 2	\$85	\$415	\$89

Higher monetization on **Web & Steam**

Across Genre Monetization

Avg. Revenue Per Paying User (ARPPU)

	Mobile	Web	Steam
CCG	\$177	\$252	\$241
RPG	\$64	\$250	\$56
Idle	\$30	\$32	\$30

Performance **varies** by game & genre

Competitive & social games **perform better**

Lesson 3

Different results based on game & genre

Higher Monetization
on Web & Steam

Competitive Games
perform better

Key Takeaways

Web Games

Are not dead!

Steam F2P

Many paths to success

Cross Platform KPIs

Vary by game & genre

Thank you

 @KongregateDevs

 blog.kongregate.com

 @woodstockfencer

We are **hiring!**
Portland, Chicago, and Montreal

Acronym Dictionary

KPI = Key Performance Indicator

DAU = Daily Active User

ARPPDAU = Average Revenue Per Daily Active User

ARPPU = Average Revenue Per Paying User

F2P = Free to Play

CCU = Concurrent Users

IAP = In-App Purchases

UA = User Acquisition

X-Platform = Cross Platform

RPG = Role Playing Game

CCG = Card Collecting Game