

Lifetime Value

The long tail of mid-core mobile games

Tammy Levy
Director of Product

Tamara Levy

Director of Mobile Product

Kongregate

Web Platform

100,000+ Uploaded Games

Mobile Publisher

30+ Games

100M+ Downloads

Games that **grow**

The two ends of the **funnel**

Build Games That Can Grow

Goal: ROI Positive

>

=

Higher **LTV**

Strong Game Mechanics

Lower **CPI**

Approachable Art

Positive **ROI**

LTV > CPI

UA Costs by Theme and Genre

CPI widely vary based on the game's theme, art style and genre

Casual: **Low CPIs**

Mid-Core: **Medium CPIs**

Core: **High CPIs**

UA Costs by Theme and Genre

CPI widely vary based on the game's theme, art style and genre

Casual: **Low CPIs**

Mid-Core: **Medium CPIs**

Core: **High CPIs**

Known IPs: **Low CPIs**

Fantasy: **Medium CPIs**

Sci-Fi: **High CPIs**

KPIs by Genre

Genres have performance “bands”

Core design decisions drive core KPIs

(There are always exceptions)

CCG & RPG

BattleHand

RTS

Star Squad

Incremental / Clicker

AdCap

Runner

Bullet Boy

Arcade

Tiny Sea Adventure

KPIs by Genre

Mode: most frequent behavior

genre	# of games	d1	d7	d30	aprdau	ltv (180 days)
CCG & RPG	7+	35%	10%	3%	\$0.30 - \$1.00	\$1.5 - \$5.0
RTS	4	40%	20%	10%	\$0.10 - \$0.20	\$1.3 - \$3.5
Idle / Incremental	5+	45%	25%	15%	\$0.08	\$1.5
Runner	5	35%	8%	1%	\$0.03	\$0.10
Arcade	5	20%	5%	1%	< \$0.01	\$0.02

KPIs by Genre

Mode: most frequent behavior

genre	# of games	d1	d7	d30	aprdaу	ltv (180 days)
CCG & RPG	7+	35%	10%	3%	\$0.30 - \$1.00	\$1.5 - \$5.0
RTS	4	40%	20%	10%	\$0.10 - \$0.20	\$1.3 - \$3.5
Idle / Incremental	5+	45%	25%	15%	\$0.08	\$1.5
Runner	5	35%	8%	1%	\$0.03	\$0.10
Arcade	5	20%	5%	1%	< \$0.01	\$0.02

KPIs by Genre

Mode: most frequent behavior

genre	# of games	d1	d7	d30	aprda	ltv (180 days)
CCG & RPG	7+	35%	10%	3%	\$0.30 - \$1.00	\$1.5 - \$5.0
RTS	4	40%	20%	10%	\$0.10 - \$0.20	\$1.3 - \$3.5
Idle / Incremental	5+	45%	25%	15%	\$0.08	\$1.5
Runner	5	35%	8%	1%	\$0.03	\$0.10
Arcade	5	20%	5%	1%	< \$0.01	\$0.02

KPIs by Genre

Mode: most frequent behavior

genre	# of games	d1	d7	d30	aprda	ltv (180 days)
CCG & RPG	7+	35%	10%	3%	\$0.30 - \$1.00	\$1.5 - \$5.0
RTS	4	40%	20%	10%	\$0.10 - \$0.20	\$1.3 - \$3.5
Idle / Incremental	5+	45%	25%	15%	\$0.08	\$1.5
Runner	5	35%	8%	1%	\$0.03	\$0.10
Arcade	5	20%	5%	1%	< \$0.01	\$0.02

Funnel Optimization

Every step matters

Funnel Optimization

Every step matters

Looking beyond early KPIs

After all, LTV is **lifetime** value

Player Retention

Time in Game

retention

Early Retention

Comparison: Raid Brigade has much stronger d1-d7 retention

	Raid Brigade	Tyrant Unleashed
genre	ARPG	CCG
d1	36%	22%
d7	13%	7%
d30	3%	3%

Elder Retention

Looking beyond d30

Raid Brigade

Halves every 30 day period

8% retained from d30 to d180

Elder Retention

Looking beyond d30

Tyrant Unleashed

Similar starting point (d30)

Players who retain after d30, stay for a long time

40% retained from d30 to d180

Looking Beyond

d1 - d30 doesn't tell the whole story

Raid Brigade

d1 = 36%

d180 = **0.24%**

Retention

Tyrant Unleashed

d1 = 22%

d180 = **1.1%**

Retention

Look beyond **d30**

Lifetime Spend

Desire to Spend

—
arpdau

Lifetime Spend

Comparison: Tyrant's LTV is more than double

	Raid Brigade	Tyrant Unleashed
genre	ARPG	CCG
d1	36%	22%
d7	13%	7%
d30	3%	3%
arpdau	\$0.40	\$0.63
ltv (180d)	\$1.9	\$4.7

Comparing d30 LTV

Tyrant 10% higher due to stronger ARPDAU

Comparing d30 LTV

Tyrant 10% higher due to stronger ARPDAU

Comparing d180 LTV

Tyrant LTV grows faster

Rate of Growth

Slope => How fast does LTV grow?

Rate of Growth

Slope => How fast does LTV grow?

1. Linear Regression
2. Slope

Rate of Growth

Slope => How fast does LTV grow?

or just use excel's
slope formula

Rate of Growth

The longer players stay => the larger their investment

Comparing Growth

Tyrant Unleashed vs. Raid Brigade

Comparing d180 LTV

Different games, different growth patterns

CCG1 3x CCG3

LTV Growth can **accelerate** after d30

Lifetime Value

Time in Game

retention

*

Desire to Spend

arpdau

=

Player Value

ltv

Projecting LTVs

Simple LTV calculation

Player Lifetime

Area under the retention curve

*

Player Value by Day

ARPDau

Projecting LTVs

Use retention and monetization curves

Accuracy

Similar to retention

Use the monetization curve

Projecting LTVs

Use retention and monetization curves

Accuracy

Similar to retention

Use the monetization curve

	A	B	C	D	E	F
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						

Inputs	
Retention	
d1	40.0%
d7	20.0%
d30	10.0%
d90	n/a
d180	n/a

Outputs	
Projected LTVs IAP Only	
3 mo	\$1.83
6 mo	\$2.80
12 mo	\$3.54
18 mo	\$3.65

Monetization (by player age)	
d1	\$0.05
d7	\$0.15
d30	\$0.20
d90	\$0.30

Retention Curve

Avg. Revenue Per Player (by Player Age)

Projecting LTVs

Daily revenue comes from players of all ages

Projecting LTVs

Spend patterns vary by game and genre

Upfront Spend

Highest spend on d0

Some growth after d80

Deep Monetization

Lowest spend on d0

Spend doubles from d0 to d90

Projecting LTVs

Example A: Upfront Monetization

1

\$0.119

Avg. ARPDAU

ARPDAU

Daily Retention

Flat ARPDAU

6 mo. LTV: **\$1.60**

Projecting LTVs

Example A: Upfront Monetization

1

\$0.119

Avg. ARPDAU

ARPDau

Daily Retention

Flat ARPDAU

6 mo. LTV: **\$1.60**

2

Avg. Revenue Per Player (by Player Age)

Inputs

Retention

d1	60.0%
d7	30.0%
d30	10.0%

Monetization (by player age)

d1	\$0.35
d7	\$0.12
d30	\$0.06
d90	\$0.05

ARPDau Curve

6 mo. LTV: **\$1.36**

Projecting LTVs

Example B: Deep Monetization

1

\$0.244
Avg. ARPDAU (USD)

Daily ARPDAU (USD)

Daily Retention

Flat ARPDAU

6 mo. LTV: **\$2.02**

Projecting LTVs

Example B: Deep Monetization

1

\$0.244
Avg. ARPDAU (USD)

Flat ARPDAU

6 mo. LTV: **\$2.02**

2

Avg. Revenue Per Player

Inputs

Retention

d1	50%
d7	20%
d30	6%

Monetization (by player age)

d1	\$0.22
d7	\$0.20
d30	\$0.24
d90	\$0.40

ARPDau Curve

6 mo. LTV: **\$2.62**

Spending curve **to project LTVs**

Live servicing is crucial

Maximizes **long term** KPIs

Content Cadence

New content, regularly

Limited time packs and bundles

Content Cadence

New content, regularly

Limited time packs and bundles

Increase revenue baseline

Target Different **Player Types**

Different approaches, similar lifts

Lower price points generate **more purchases**

Higher price points offset fewer purchases

Limited Time Events

Adding content without hurting core play modes

Limited Time Events

Adding content without hurting core play modes

Limited Time Events

Adding content without hurting core play modes

Monetization Growth

Competitive Events: Players are more likely to monetize

Servicing Elder Players

Live PvP released as one year celebration

Live PvP is here!

Servicing Elder Players

Live PvP released as one year celebration

Key Takeaways

Long Term Retention

Look beyond d30

LTV Growth

LTV can accelerate after d30

Projecting LTV

Use the spending curve for more accurate LTVs

Thank you

@KongregateDevs

developers.kongregate.com/blog

tammy@kongregate.com