

aeria
GAMES

Data driven decision making: Avoiding pitfalls and building value

08.04.2012, Quo Vadis, Dr. Stefan Behrens

Aeria Games and ProSiebenSat.1 Games have combined forces on April 1, 2014

Top 3 player in
Europe

aeria *GAMES* & **ProSiebenSat.1**
GAMES

Global communities & reach

Best-in-class operations

Industry leading monetization

Unparalleled marketing power

Strong developer relationships

Some facts on the combined business

Registered Users	77m
Countries Serviced	35
Game Licenses Operated	39
Mobile Share of Revenues	16%

- In Berlin since 2008
- 29 nationalities
- 210 personalities
- 1 passion

Data driven decision-making effectively drives almost all aspects of our business at Aeria

At Aeria, decision making starts with strong values

Hiring the right talent is the basis for success

- Don't hire (only) gamers

- Put them through „boot camp“

- Let them crunch numbers

- Keep setting the bar higher & higher

Picking the right games is not an easy feat

Target Group Fit

Grossing

1

2

3

4

5

Proven Success

Committed Developer

Adequate Art Style

Successful acquisition is about balancing a simple, but fundamental equation...

Customer Acquisition Funnel

Marketing: Maximum Customer Cost Calculation

...but the equation can get mighty complex

Multi-Channel Optimization

Predictive LTV Modeling

Retention rates can tell you a lot...

Game Case: 3 Day Retention Rate (RR)

— RR 3 days organic — RR 3 days paid

...if you know how to read them

However, sometimes, the answers are less than obvious

Game Case: 3 Day Retention Rate

Especially, when soccer is involved

Game Case: 3 Day Retention Rate

Good sales strategy is fueled by analytics

Continuous KPI Analysis

Monthly Product Sales Plan

	Date	Act\$	Plan\$	Base\$	Weekend\$	Promo1\$	Promo2\$	Promo3\$	Promo1 - Description	Promo2 - Description	Promo3 - Description
MON	01. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	TS - Monthly		Promo C
TUE	02. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo A	WFB	Promo C
WED	03. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo A	WFB	Promo C
THU	04. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo A	WFB	Promo C
FRI	05. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo D2	WFB	Weapons
SAT	06. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo D3	WFB	
SUN	07. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo D4	WFB	
MON	08. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo D5		
TUE	09. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€			
WED	10. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€			Promo F1
THU	11. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	BOGO		Promo F2
FRI	12. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Mystery Promo	new LF	Promo F3
SAT	13. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Mystery Promo	new LF effect	Promo F4
SUN	14. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Mystery Promo		20% discount
MON	15. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Mystery Promo		20% discount
TUE	16. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€			
WED	17. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Conversion Focus		
THU	18. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€			
FRI	19. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo C2	Event: free char + discount	Armour Discount 15 %
SAT	20. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo C3	Event: free char + discount	
SUN	21. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo C4	Event: free char + discount	
MON	22. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo C5	Promo Q5	
TUE	23. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Extra (promo F4)	Promo Q6	
WED	24. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Extra (promo F4)	Promo Q7	
THU	25. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Extra (promo F4)	new LW	
FRI	26. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Flashsale	LW effect	
SAT	27. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Flashsale		
SUN	28. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Flashsale		Free offers
MON	29. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€			
TUE	30. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo D2	promo Z7	
WED	31. Jul 13	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	Promo D3	promo Z8	
TOTAL		€€€€	€€€€	€€€€	€€€€	€€€€	€€€€	€€€€			

Execute, analyze, optimize for best results

Shooter Game Case, Revenue 2013 Jun-Dec

Event Optimization

EXAMPLE

Season #1

- Price: \$12 per spin
- No. of Spins: 16
- No. of Jackpots: 1,500

Season #2

- Price: \$25 per spin
- No. of Spins: 14
- Number of Jackpots 1000
- Optimized composition of weapons

Season #3

- Price: \$20 per spin
- No. of Spins: 20
- Number of Jackpots 500+500
- Optimized weapons and Jackpot

Beware... It's a trap! (at least sometimes)

- Data consistency can be a b*tch
- Correlation \neq Causation
- What get's measured can be improved, but what about intangibles?
- You can plan a pretty picnic, but you can't predict the weather!

Data driven decision making: Avoiding pitfalls and building value

08.04.2014, Quo Vadis, Dr. Stefan Behrens