
www.facebook.com/AppQuantumPublishinghi@appquantum.comwww.appquantum.com

Get started

Do you have the mobile app on alpha or later stage?
We have investments, marketing resources
and extensive expertise in app promotion.

You too can increase your profit.
Talk to one of our specialists at AppQuantum.

Contact us!

generated for the Dragon Champions game in the first 29 days after release

$1,000,000 Gross Revenue*

*All iOS results measured by independent external partner Adjust

5.8% 9.3%iOS

Paying Users

5.4% 8.9%
NovemberOctober

Paying Users

Android

While increasing long-term retention we introduce a lot of new content, which attracts paying users. Herewith our price

policy is intentionally soft.

*Financial metrics

*All iOS results measured by independent external partner Adjust

For 2 months AppQuantum was working

tightly with developers on improving the

major KPIs. Various gameplay mechanics

were recommended and implemented, the

tutorial was improved and many other

adjustments were made and all that resulted

in an increase of D1 retention, stable growth

of D7 and increase of D28 in almost 2 times

since the first product launch.

Behavioral
metrics*

Results

Results:
+8.6% Installs rate
-12% First day uninstall rate

Before After

Changing screenshots on stores’ product pages has also brought us positive change in KPIs:

+23% CR from click to install
-29% First day uninstall rate

Total Results:

Dragon Champions’ current icon is a result of tons of experiments with unexpected outcome. During 3 months from

September to November we tested 27 icons and received such results:

ASO

To effectively acquire users we collect all the user behavioral

data and forecast each player‘s revenue and lifetime for 180 days

ahead based on the first several days a player spent in our game.

This way we can evaluate the performance of our advertisement

almost at the moment it starts and quickly optimize our channels,

campaigns and creatives. To do that we have automated our

forecasting process and all the reports with predictions update

automatically every hour in our BI system.

Ilya Tumenko,
Head of Publishing

Analytics

We designed and analyzed tons of different advertising elements. That helped us determine the most effective

designs and earn outstanding results. Often times the creatives that had the greatest reaction from the

players would fairly surprise us.

To achieve such results our creative team managed to reach the volume of 50 creatives produced per week

since October.

For the period from August till November, these players generated 62% of the game's revenue. Other

countries with the most number of paying users: Canada, the United Kingdom, Germany, Russia, France.

The Dragon Champions players come from around the whole world but the main audience is located in the

USA (26%, August-November 2019).

Revenue Dynamic, $

29 DAYS

The Dragon Champions game quality was well received by players: in the first 29 days players spent over $1,000,000.

User Acquisition

Marketing

Halloween Event Christmas Event

Two weeks after release Dragon Champions received it's first featured status in Google Play worldwide, under the

section “New & Updated”. This promoted featured status brought us more than 50 000 installs! At the end of October,

the game was awarded featured status on the App Store in the Russian and USA markets, under the section “Updated

and Upgraded Games”.

Besides seasonal events, developers regularly added new characters, game modes and campaigns.

Continuous delivery of high-quality content is one of the most critical success factors. That’s why during the first 3

months Dragon Champions received 2 seasonal events with exclusive content — for Halloween and New Year. Both of

these custom updates caught the attention of the App Store and Google Play and got promoted to featured status.

Strategy

AIn June 2019, AppQuantum started partnering with an internal development team

PlayQuantum, who has a big passion for old-school strategy and RPG games. This

was a perfect fit for the Dragon Champions app, as it's a mobile free-to-play turn-

based narrative-driven fantasy RPG.

Background

Specialists from the AppQuantum team

devised a strategy with developers and

recommended valuable SDKs and

together we started to prepare the game

for a soft-launch.

The soft-launch started on the 1st of August,

2019 and was to last for 2 more months till the

end of October. But after examing September

KPIs we determined not to postpone any

longer and published the game worldwide.

$1,000,000 in 29 days
AppQuantum generated $1,000,000 in revenue for the Dragon

Champions game in the first 29 days after release.

