

Math for the Masses

Xavier Louis

Co-founder & Chief Product Officer, Brainbow

SMARTPHONE & TABLET GAMES
SUMMIT

GAME DEVELOPERS CONFERENCE™ EUROPE

COLOGNE, GERMANY
AUGUST 19-21, 2013
EXPO DATES: AUGUST 19-20

2013

target
532

$$75 \times 7 = 525$$

$$525 + 8 = 533$$

$$533 - 1 = 532$$

About us

A kick-ass team of 10
from **Google, Amazon &
Playfish/EA** chasing a
big vision

IDIOCRACY

Help people getting smarter through games

Leverage **smartphones**
& **tablets** to bring
casual **social**
knowledge to millions
of **adults** worldwide

Initial user research (May 12')

Casual social
gamer

Puzzle lover

Challenge driven

LifeLong learner

Challenge #1: Gamify Math

Birth of Brainbow Numbers...

- ▶ A free, social and mobile iOS game about Numbers
- ▶ Lean team : 1 developer, 0.5 Game Designer, no artist
- ▶ 3 months dev ; Live in August 12' (Olympics)
- ▶ Agile iterations till Jan 13'...

A Math PvP Async experience

- ▶ Made for touch
- ▶ 2 mins snacking gameplay
- ▶ Simple & addictive numbers gameplay (easy to learn, hard to master)
- ▶ Play your FB friends or random users in turn-based mental math 1:1

Results #1

- + 300k users w/ no paid marketing
- + Users loved it : iTunes rating 4.6/5 over 2k reviews
- + 'SongPop for geeks'
- + Strong short-term retention
- Low Long-term retention and no monetization

Learnings #1

- + Simple and engaging core game loop
- + Marketing optimization (assets, social)
- Async is Waiting
- Paying is Cheating
- Leveling is Hard

Challenge #2: Test new hypothesis w/ same gameplay

- Linear progression
- Instant gratification
- Social layer on top of individual progress
- Repeatable in-game monetization and clear barriers

And 2 weeks later...

Results #2 : The No1 Math game in the App Store

2,000,000

50,000,000

15,000

4.9/5

40

3%

What customers think...

Love it ★★★★★

Hated maths at school but love this game !

Highly additive ★★★★★

Awesome and additive who new maths would be this fun ;)

Talk About Addictive!!! ★★★★★

Didn't want to do the housework anyway!!!!!! If you have something important to do today do NOT start this brilliant game. So simple in content but tickles your brain cells to death!! If this request hadn't interrupted play Id still be at it! Husband may well be cooking own dinner tonight and I need to lose weight anyway.....

Learnings #2

- + Progression / Leveling
- + New Content
- Limited re-playability
- Limited gameplay variation
- Cap on ARPU
- Missing Story and meta-games

Next Challenge: bring brain training to the masses

Thank you!

xavier@brainbowgames.com