

Monetization Lessons from Asian F2P Games

Tom Nichols

VP PC Games, North America
Aeria Games & Entertainment

Agenda

- Aeria Games? Who?
- What ARPU can I expect from a F2P game?
- What can I do to drive higher ARPU?
- How can I drive more spenders in my game?
- How do I improve monetization while maintaining game balance?

Aeria Games is a Leading Free to Play MMO Game Publisher in the Western Markets

- 40M+ players
- 40+ games
- PC, iOS, Android
- 2M+ MAU
- 9 languages
- 30+ countries
- 12 currencies
- Unified publishing platform
- Leader in F2P monetization

Free-to-Play Game Daily ARPU Comparisons

Sample Game	Daily ARPU
Casual Facebook PC Game	\$.02 - \$.05
Mid-Core Facebook PC Game	\$.40 - \$.50
Core Browser MMO RTS PC Game	\$.80 - \$1.00

Daily ARPU: Daily Revenue / DAU; averaged over a period of 30 – 90 days

Agenda

- Aeria Games? Who?
- What ARPU can I expect from a F2P game?
- What can I do to drive higher ARPU?
- How can I drive more spenders in my game?
- How do I improve monetization while maintaining game balance?

Game Systems That Drive High ARPU

- Gear & enhancements
- Mounts
- Costumes/vanity items
- Time speed-ups
- Resources
- Buffs
- Secondary currencies
- Gambling systems for all of the above

Gear Enhancement: Systems That Drive Monetization

- Chance-based systems
- Ability to increase odds for success
- Enhancement failure and insurance
- Socketing systems
- Enchanting systems
- Crafting systems
- Random stats

+5 ATK

+61 HP
+17 DEF

Monetization Potential:
\$900 - \$7,000+ per character

Systems & Tools Can Drive Higher ARPU

- Gambling systems for chase items
- Bonus items for additional spending
- Game economy management
- Spender conversion

Econ 101 Works for Virtual Items Too

Optimizing Revenue from Chase Items

Agenda

- Aeria Games? Who?
- What ARPU can I expect from a F2P game?
- What can I do to drive higher ARPU?
- How can I drive more spenders in my game?
- How do I improve monetization while maintaining game balance?

Spender Conversion Best Practices

- Understand buyer motivations
- First time buyer package
- Low entry price shops

Status/Vanity
Convenience
Power

- Timed Items
- Small Items (e.g. Bags)
- Limited Quantities

Application to Western Games

- Create chase items:
 - Premium troops
 - Premium resource boosts
 - Battle buffs
- Monetize these chase items through mystery boxes
- Drive spender conversion:
 - Extra builders available through low priced mystery boxes
- Build a direct relationship with the customer
 - Registration incentives
 - First time buyer packages

Register to
Get 100 Gems!

“Westernizing” Asian Mystery Boxes

- TCG Booster pack concept: Guaranteed to get something good
- After X purchases, if you don't get the chase item, the next purchase will guarantee it

More Virtual Item Sales Best Practices

- Communicate
- Presentation matters
- Bulk discounts work
- Customers can be trained when to spend
- Scarcity marketing works

Walmart Save money. Live better.

Unbeatable prices!
Our stores will match the price of any local competitor's printed ad for an identical product. Not applicable to Walmart.com. Restrictions apply. See store for details.

5 to 11 a.m. Friday
Nov. 28 ONLY

Plus special savings all day Friday and Saturday – starting on page 18.

50" plasma 720p
While Supplies Last
\$798 SAMSUNG
Samsung® 50" Plasma HDTV
• 50.0" diagonal viewing area
• 2 HDMI, 2 component, 1 PC, and 1 A/V inputs

42" LCD 1080p
While Supplies Last
\$598 Polaroid
Polaroid® 42" LCD 1080p HDTV
• 42.0" diagonal viewing area
• 2 HDMI, 2 component, 1 PC, 1 S-video, and 1 A/V inputs
Polaroid HDTV is not available in all stores.

32" LCD 720p
While Supplies Last
\$388 Emerson
Emerson® 32" LCD HDTV
• 31.5" diagonal viewing area
• 2 HDMI, 1 component, 1 PC, 2 S-video, and 2 A/V inputs

\$69 While Supplies Last
Samsung® 10.2MP Digital Camera
• 3x optical zoom
• 2.7" LCD display
Samsung® Camera Case with 1GB Card, \$10

\$97 One-Time Offer
Garmin® 3.5" Nuvi™ 200 GPS
• Touchscreen and turn-by-turn voice prompts
• Preloaded with street maps of continental U.S.
Case Logic 3.5" GPS Case, \$10

\$128 While Supplies Last
Magnavox® Blu-ray Player
• Plays Blu-ray movies in 1080p
• Upconverts and plays basic DVD to 1080p high-def
• HDMI output for best picture and sound quality

Agenda

- Aeria Games? Who?
- What ARPU can I expect from a F2P game?
- What can I do to drive higher ARPU?
- How can I drive more spenders in my game?
- How do I improve monetization while maintaining game balance?

Balancing “Pay to Win” vs. “Play to Win”

Power

Power

Vs.

Time,
Vanity

Vs.

Time,
Vanity

- Make most powerful items very expensive but design them to provide small gameplay advantage
- Enable free players to earn small amounts of cash currency through gameplay
- Create enhancement systems that slowly reward failures so free players can participate over time
- Design goal: Competitive game balance for very active players and top spenders

Recap

- ARPU benchmarks
- Game systems that drive monetization, especially gear
- Chase items: maximizing revenue
- Spender conversion
- Sales best practices
- “Pay to win” vs. “play to win”

Sample Game	Daily ARPU
Casual Facebook PC Game	\$.02 - \$.05
Mid-Core Facebook PC Game	\$.40 - \$.50
Core Browser MMO RTS PC Game	\$.80 - \$1.00
Core MMO FPS PC Game	\$.25 - \$.35
Mid-Core MMO RPG PC Game	\$.45 - \$.80
Core MMO RPG PC Game	\$.80 - \$1.10
“Successful” Casual Mobile Game	\$.12 - \$.15
Very popular Mobile Strategy Game	\$.20 - \$.25
Core TCG Mobile Game	\$.60 - \$1.00+

Thanks!

Tom Nichols

VP PC Games, North America
Aeria Games & Entertainment
tom.nichols@aeriagames.com

Q & A

