

Core Games, Real Numbers: Comparative Stats for MMOs & Social Games

Emily Greer & Anthony Pecorella
GDC - March 5, 2012

What is Kongregate?

- Open platform for games
- 50,000+ games, 1300 uploaded monthly
- 15M monthly uniques, male core gamers
- Rev share with developers
- Mix of ads & virtual goods
- Acquired by GameStop July 2010

Our Players

Hardcore gaming audience:

- 85% Male, Average Age 21
- Index very high for console, PC gaming

Deep Engagement:

- Average user 40+ plays a month

Our Platform

Game discovery:

- Tons of content, ratings & recommendations to surface the best games

Deep community & social features:

- Profiles, Points, Levels, Achievements
- Friends, Chat, Comments, Forums, etc.

Site-wide virtual currency, Kreds:

- Similar to Facebook Credits, APIs & integrations very similar

A Short History of Kreds

- Launched late 2008
- Took off in 2009 with MMOs & male-oriented social games
- Currently 100+ kreds games, majority of revenue

Brief Sales Pitch/Context

ARPUs generally 60-100% higher than on Facebook for games on both platforms

- Everyone is a core gamer
- Can pump a critical mass of socially-connected gamers into a game quickly
- Achievements incent players to get far enough into the game to get addicted

Select Developers and Games

BIGPOINT.COM

Successful Game Genres

Mostly multiplayer, some single-player

- RPGs
- Collectible Card Games
- Strategy / Empire Building
- Tower Defense
- Deathmatch / Live PvP
- Sim / Management

What makes a game successful?

The advantage of having a platform is that we have comparative stats

Common themes emerge with the most successful games

Background

- All stats are lifetime
- ARPU: average revenue per user
- ARPPU: average rev per paying user
- Player: a registered user who loaded the game at least once
- “Reg”: player with 10+ plays
- “Addict”: player with 50+ plays

ARPPU → ARPU

% Buyers → ARPU

Buyer Percentage Implications

- Most games cluster around a 0.5% purchase rate
 - For those games ARPU & Revenue mostly a function of ARPPU
- High % Buyer above reflects a broadly passionate audience
 - Revenue always good (especially for multiplayer games) but size still a function of ARPPU

A Tale of Two ARPPUs

- Closer look at two games with similar ARPUs, # of players, and revenue but radically different ARPPUs
- High ARPPU game:
 - Average spend is \$119, median \$16
- Low ARPPU game
 - Average spend is \$24, median \$5

Whale of an ARPPU

High ARPPU game:

- 40% of revenue comes from 2% of players who spend >\$1,000
- 90% of revenue from players spending \$100+
- Top whale has spent \$6.7k

Still about the Whales

Low ARPPU game

- 54% of revenue from 5% of players spending \$100+ (but just 13% from players \$500+)
- Only 9% of revenue from the 65% of buyers who spent <\$10
- Top whale has spent \$1.3k
- Whale spend is smaller, but \$\$\$s still dominated by a few high-paying players

First Advice

#1 Make sure players can spend \$1,000+

- If you make a fun game someone will want to spend an infinite amount. Don't create a situation in which spending is capped by availability or utility.

#2 Don't underprice

- There is very little price elasticity below \$5. It's an emotional decision to spend for progress and status, focus on that.
- Use intro paid currency, first time buyer packages & deals to get people into the habit of purchase
- Higher prices allow for sales & special events later

How We Look at Retention

- % Repeat
 - What % of players ever return
 - Shows initial impressions/interest in the game
- Repeat → Reg
 - What % of players who repeat become regulars?
 - How strongly is the player hooked in the early-middle parts of the game?
- Reg → Addict
 - What % of regulars become addicts?
 - Engagement of end-game content

% Repeat Does Not Correlate

Regs → Addicts However...

The Most Important Lesson

Lesson #3 – Look first to the end-game

- Every high ARPU and high revenue game on Kongregate has a strongly social and competitive end-game.
- Common features (mix and match)
 - Guilds/leagues
 - Guild warfare or leaderboards
 - PvP (either synchronous and asynchronous)
 - Visible status & character progression
 - Guilds/leagues (it bears repeating)

In Soviet Russia, CCGs Collect You!

Tyrant

- By Synapse Games
- Launched Feb 2011
- 4.33 rating
- 26M gameplays

Clash of the Dragons

- By 5th Planet Games
- Launched Nov 2011
- 3.89 rating
- 2.8M gameplays

CCG v CCG - Monetization

Tyrant

- Individual cards: \$1.5 - \$4
- Booster packs: \$0.75 - \$4
- 1st buyer: \$10 gets \$20
- Daily individual deals
- Tournament entry: \$0.75, or free with 4 packs
- Energy: \$1.50

Clash of the Dragons

- Rare cards: \$7.5 - \$10
- Boosters: \$1 - \$10
- Starter decks: \$10
- Weekly sales & specials
- PvP and Tournaments: free - \$3, plus packs
- Energy: \$1

CCG v CCG – Endgame

Tyrant

- Large-scale endgame
 - Guild vs. Guild warfare
 - Giant asynch raids
 - Regular world-wide tournaments w/ live PvP, leaderboards and prizes
- Minimal leveling benefits, no equipment

Clash of the Dragons

- Intimate social endgame
 - Guild co-op raids
 - Realtime small raids
 - Ad hoc mini tournaments, competitive live PvP, no leaderboards, has prizes
- Has RPG leveling, skills, and equipment

CCG v CCG – Guild Value

Guilds allow in-game communities to form and apply pressure both to return and to spend

- **Tyrant**

- 6% of users are in factions
- 41% of paying users are in factions
- ARPU for non-faction members is \$0.19, vs \$3.87 for faction members

- **Clash of the Dragons**

- 2.5% of users are in clans
- Reported approximately 10x purchase rate of clan members vs. non-clan members

CCG v CCG – Monthly Stats

Tyrant

- Reg → Addict: 59.4%
- MARPPU: \$33.08
- Whale rate: 1.34%
- % Buyers: 2.26%
- MARPU: \$0.74

Clash of the Dragons

- Reg → Addict: 66.8%
- MARPPU: \$59.65
- Whale rate: 3.28%
- % Buyers: 1.34%
- MARPU: \$0.81

Attack of the Tower Defense

- Defender's Quest (Demo)
 - by Level Up Labs (Jan '12)
- GemCraft: Labyrinth
 - by GameInABottle (Apr '11)

- Kingdom Rush
 - by Ironhide (Dec '11)
- Bloons Tower Defense 4
 - by Ninjakiwi (Jan '10)

Attack of the Tower Defense

- Defender's Quest (Demo)
 - Full version (Acts 3 – 7, 3 more unit types, etc.) (\$5)
 - 4.10 rating
- GemCraft: Labyrinth
 - “Premium” version with a few extra options, skills, and bonus skill points (\$5)
 - 4.38 rating
- Kingdom Rush
 - “Premium” version with 2 extra maps, skills, bonus skill points, costumes (\$3)
 - 4.63 rating
- Bloons Tower Defense 4
 - Additional maps (\$1.50, 10%)
 - Upgrades (\$0.40 - \$1.50, 83%)
 - Consumables (~\$0.25, 6%)
 - 4.46 rating

Attack of the Tower Defense

- Defender's Quest (Demo)
 - Purchase rate: 2.17%
 - ARPPU: \$5.00
 - ARPU: \$0.11
- GemCraft: Labyrinth
 - Purchase rate: 3.33%
 - ARPPU: \$5.00
 - ARPU: \$0.16
- Kingdom Rush
 - Purchase rate: 1.67%
 - ARPPU: \$3.00
 - ARPU: \$0.05
- Bloons Tower Defense 4
 - Purchase rate: 2.10%
 - ARPPU: \$4.35
 - ARPU: \$0.09

Tortoise vs. Hare, Business Sim Duel

Swords & Potions

- By Edgebee Studios
- Launched May 2011
- 3.88 rating
- 7M gameplays

Business Tycoon Online

- By Dovogame
- Launched Feb 2011
- 3.39 rating
- 0.5M gameplays

Tortoise vs. Hare - Retention

Swords & Potions

- Slick and accessible
- Effective tutorial
- Very compelling early-stage gameplay loop
- Cooperative-only guilds
- Endgame loses steam

Business Tycoon Online

- Dense, high learning curve
- Rough tutorial & localization
- Initial loop slow, progress is not as clear
- Competitive guilds
- Deep, nearly limitless endgame

Tortoise vs. Hare, Stats (Monthly)

Swords & Potions

- Repeat: 55.6%
- Repeat → Reg: 56.9%
- Reg → Addict: 51.9%

Business Tycoon Online

- Repeat rate: 25.8%
- Repeat → Reg: 20.9%
- Reg → Addict: 60.1%

Tortoise vs. Hare - Monetization

Swords & Potions

- Package prices: \$1 - \$50
- No bulk buying benefits
- Beginner packs: \$8 - \$20
- Nearly everything can be earned with soft currency
- Upgrades priced relatively low: \$0.50 - \$10
- Difficult to spend >\$100

Business Tycoon Online

- Package prices: \$1 - \$1000
- Bonuses for large purchases
- No beginner/intro package
- Lots of bonuses and items require hard currency
- Very confident prices in hard currency shop: \$0.05 - \$5000
- Difficult to spend <\$100

Tortoise vs. Hare, Stats (Monthly)

Swords & Potions

- % Buyers: 2.93%
- MARPPU: \$17.07
- MARPU: \$0.50

Business Tycoon Online

- % Buyers: 0.71%
- MARPPU: \$96.22
- MARPU: \$0.69

- Nearly identical lifetime ARPUs.
- Winner: The hare?! Initial retention and popularity break the tie.

Fantasy Online: A Coming of Age Tale

- By Pixelated Games (Jeromy Stroh)
- Launched May 2010
- 4.20 rating
- 5.7M gameplays

Fantasy Online: A Humble Start

- Popular and good retention, but couldn't monetize well. Only sold aesthetic equips.
- First month (Jun '10) Monthly ARPPU: \$5.50
- Added new zones for modest growth to \$8.50 in Sept. Minimal updates for a few months.
- Nov 2010 Monthly ARPPU: \$8.11

Fantasy Online: Release the Guilds!

- Guilds launched in Dec 2010
- Monthly ARPPU jumped to \$12.93
- Crafting, mining, XP potions, new zones added, kept Monthly ARPPU in that higher range, growing to \$18.66 by Jun 2011

Fantasy Online: Whale Hunting

- Jul 2011, “Gem Packs”, expensive “uber” items (\$30+) were added to court whales
- Monthly ARPPU soared to \$32.80
- New content, new equipment slots, Halloween event, grew to \$36.23 in Nov 2011
- Jan 2012: Guild Warfare, peak of \$41.86

Fantasy Online: Monthly ARPPU

Fantasy Online: Monthly ARPPU

Fantasy Online: Monthly ARPPU

Fantasy Online: Summary Stats

- Traffic stayed strong through high rating and repeated Kongregate promotion
- % Buyers generally ~1.1% with promotion, ~1.5% without
- Monthly ARPPU grew from \$5.50 to \$41.86
- Monthly ARPU grew from \$0.04 to \$0.70

Fantasy Online: Takeaways

- Social elements like guilds drive monetization
- Incentivizing purchases leads to bigger spends
- Make sure you appeal to your whales
- Keep content fresh to keep players interested
- If a core game is fun, you can probably make it monetize. The converse isn't necessarily true.

The Value of Developer Activity

Keep feeding your players

- Regular updates, new features, and events yield greater engagement and reduced fatigue.
- Sales and specials can offer significant jumps in revenue.

The Value of Developer Activity

The Value of Developer Activity

The Value of Developer Activity

To learn more visit
dev.kongregate.com

Contact us at apps@kongregate.com