

BOOMBIT

Podsumowanie Q1 2019

Maj 2019

Disclaimer.

Niniejszy dokument („Dokument”) został opracowany przez BoomBit S.A. Informacje zawarte w Dokumencie zebrano i przygotowano z dochowaniem należytej staranności, w oparciu o fakty i informacje pochodzące ze źródeł uznanych przez BoomBit S.A. za wiarygodne, w szczególności w oparciu o sprawozdanie finansowe za I kwartał 2019 r.

Żadna informacja zawarta w Dokumencie nie stanowi rekomendacji, porady inwestycyjnej, prawnej ani podatkowej ani też nie jest wskazaniem, iż jakakolwiek inwestycja lub strategia jest odpowiednia i indywidualnie adresowana do instytucji lub jakichkolwiek innych osób, którym Dokument zostanie udostępniony. BoomBit S.A. nie gwarantuje kompletności informacji zawartych w Dokumencie oraz nie przyjmuje odpowiedzialności za skutki decyzji inwestycyjnych podjętych na podstawie Dokumentu. Odpowiedzialność za decyzje inwestycyjne i ewentualne szkody poniesione w ich wyniku ponosi wyłącznie podejmujący taką decyzję. Informacje zawarte w Dokumencie mogą się zdezaktualizować, a BoomBit S.A. nie zobowiązuje się do informowania o tym fakcie.

Dokument ma wyłącznie charakter promocyjny i nie stanowi oferty w rozumieniu prawa cywilnego, oferty publicznej w rozumieniu przepisów o ofercie publicznej, propozycji nabycia, reklamy ani zaproszenia do nabycia akcji BoomBit S.A.

Żaden z zapisów Dokumentu nie tworzy zobowiązania do zawarcia jakiegokolwiek umowy lub powstania jakiegokolwiek stosunku prawnego, którego stroną byłby BoomBit S.A.

Globalny biznes gamingowy – w 100% oparty na analizie danych.

#1

Globalny zespół z wieloma osiągnięciami

#2

Model biznesowy oparty na analizie danych

#3

Szeroki pipeline na lata 2019–20

60+

Gier z featuringiem AppStore

200+

Developerów

Elastyczny model biznesowy – dywersyfikacja działalności.

Gry rozwijane wewnątrz oraz Joint Ventures

- Odnoszące sukces tytuły
- "CORE" – silniki optymalizujące produkcję gry
- Niskie koszty produkcji
- Model Rev Share / Umowy wydawnicze skierowane do deweloperów
- MoonDrip: strategiczne partnerstwo ze Stefanem Wangiem – byłym szefem produkcji gier mobilnych w Cheetah Mobile

Wydawanie gier zewnętrznych twórców

- Podejście oparte o analizę danych
- Koncentracja na grach w ostatniej fazie rozwoju z potwierdzonymi KPI's
- Wsparcie i wartość dodana ze strony ekspertów BoomBit'a

SUPERSCALE

- Źródło projektów o niskim profilu ryzyka z potwierdzonymi kluczowymi wskaźnikami efektywności (KPI)
- Bogate doświadczenie w skalowaniu gier GaaS
- Międzynarodowy zespół ekspertów

FROGMIND

BOOMBIT

Ewolucja modelu biznesowego.

Oparty o wzrost organiczny (GaaS)

Tylko własne gry

Krótki cykl życia (< rok)

Narzędzia cross-promo – duża baza graczy (12M MAU)

Bazowanie na przychodach z reklam – niski wskaźnik ARPU

1-3 Miesiące

Produkcja

~\$0.07+

ARPU

Oparty na analizie danych (GaaS)

Własne gry oraz gry zewnętrznych deweloperów

Długi cykl życia (+3 lata)

User Acquisition

Bazowanie głównie na IAP – wysoki wskaźnik ARPU

6-12 Miesiące

Produkcja

\$0.50+

ARPU

Podsumowanie Q1 2019.

Przejsie na model GaaS zakonczone w Q1 z trzema zyskowymi tytułami: Tanks A Lot!, Darts Club, Tiny Gladiators 2

zyskowymi tytułami: Tanks A Lot!, Darts Club, Tiny Gladiators 2

Gry GaaS odpowiadały za blisko **70%** przychodów w Q1 2019

7+ premier nowych gier GaaS do końca 2019

Całkowita wartość oferty: **35 mln PLN**

7,9 mln PLN przychodów z platform dystrybucyjnych w Q1 (wzrost o 212% r/r)

1,5 mln MAU gier GaaS w Q1 2019

Debiut na Gieldzie Papierów Wartościowych 14 maja 2019

Kluczowe Skonsolidowane Dane Finansowe.

PLN k	Q1 2018	Q1 2019
Przychody ze sprzedaży	16 256	8 207
COGS	4 336	6 910
Wynik brutto ze sprzedaży	11 920	1 297
Koszty ogólnego zarządu*	1 287	1 985
EBIT	10 633	-688
Wynik netto	8 746	-456
Koszty one-off związane z procesem IPO i strukturyzowaniem Grupy	355	200
CAPEX	2 059	5 364

- W Q1 2018 sprzedaż praw do gier Dancing Line i Dancing Ball za 13,1 mln zł
- Wzrost przychodów z reklam i mikropłatności o 5,4 mln zł r/r dzięki grom GaaS
- Stabilne przychody z pozostałych gier na poziomie ok. 2,5 mln zł kwartalnie

- Wzrost bazy kosztowej wynikający ze:
- strukturyzacji Grupy w roku 2018 (nowe spółki objęte konsolidacją)
 - wyższych kosztów business development
 - wzrostu kosztów wynagrodzeń
 - wyższych kosztów obsługi księgowej oraz audytu

- Wyższe nakłady w związku z rozbudową zdolności produkcyjnych - rozszerzenie i dywersyfikacja portfolio gier

- Wzrost spowodowany głównie wyższymi kosztami User Acquisition, prowizji platform oraz revshare

- Brak istotnych wydań gier w Q1 2019
- Wzrost wydatków na UA, przy średnim okresie zwrotu na poziomie 60-90 dni
- Gry GaaS nie w pełni zeskalowane, w związku z przedłużającym się procesem IPO

* w tym pozostałe przychody/koszty operacyjne

Przychody w Q1 2019.

Przychody w Q1 2018 i Q1 2019 (tys. PLN)

Przychody w Q1 2018

Przychody w Q1 2019

Łączne przychody gier (PLN)**

Nasze gry GaaS – przychody.

Ad, IAP i User Acquisition (tys. PLN)

MAU

BOOMBIT

* Szacunki

** Wartości zaprezentowane na wykresie uwzględniają przychody z fazy soft launch, które zgodnie polityką rachunkowości Grupy są odnoszone na nakłady na prace rozwojowe

Nasze gry GaaS – Darts Club.

- Wzrost ARPU (135% w okresie styczeń-maj) związany z regularnymi aktualizacjami gry oraz skutecznymi kampaniami Live Ops poprawiającymi poziom monetyzacji
- Dwukrotnie wyższe przychody z gry przy zbliżonym UA w okresie od stycznia do maja

Ad, IAP i User Acquisition (tys. PLN)

MAU i ARPU

Nasze gry GaaS – Tanks A Lot!

- Wzrost MAU oraz spadek ARPU w lutym związany z featuryngiem Google Play w krajach o niskiej monetyzacji (głównie w Rosji, Indiach, Brazylii, Turcji)
- Game of the Day w Apple App Store w Chinach w kwietniu (wzrost przychodów o 111% m/m)

Ad, IAP i User Acquisition (tys. PLN)

MAU i ARPU

Nasze gry GaaS – Tiny Gladiators 2.

- Niższy parametr konwersji w maju związany z algorytmem sklepu Google, który zredukował liczbę użytkowników organicznych
- Aktualnie podejmowane są akcje optymalizacyjne (App Store Optimization) w celu powrotu do efektywności z marca i kwietnia

Ad, IAP i User Acquisition (tys. PLN)

MAU i ARPU

Nasze gry GaaS – Coffee Corp.

- Hard launch gry - 8 maja, featuring w sklepach Google oraz Apple
- Na chwilę obecną 84% przychodów pochodzi z reklam, aktualnie pracujemy nad poprawieniem parametru mikropłatności

Ad, IAP i User Acquisition (tys. PLN)**

MAU i ARPU

Nasze gry Non GaaS – przychody.

Ad, IAP i User Acquisition (tys. PLN)**

Przychody w Q1

- Stabilne przychody miesięczne w wys. ok. 700-800 tys. zł
- Reklamy głównym źródłem przychodów
- UA/Revenue ratio na poziomie 11,8% w Q1 2019 i 9,4% w 1-5M 2019

Koszty.

Koszty wg rodzaju (PLN k)	Q1 2018	Q1 2019
Amortyzacja	1 686	841
Zużycie materiałów i energii	88	124
Usługi obce, w tym:	2 882	11 072
<i>User Acquisition</i>	30	2 188
<i>Prowizje platform dystrybucyjnych</i>	479	1 651
<i>Revshare</i>	156	765
Podatki i opłaty	14	31
Koszty świadczeń pracowniczych	1 656	2 295
Pozostałe koszty rodzajowe	109	121
SUMA	6 435	14 484

- Zmiana metody amortyzacji od 2019 r.
- W Q1 2018 jednorazowa amortyzacja dotycząca sprzedanej gry Dancing Ball

- Wydatki na UA w Q1 2019 = cały rok 2018
- Ok. 90% wydatków na UA dotyczy gier GaaS

- Revshare dla twórców gier GaaS wydanych w II półroczu 2018

- Wzrost zatrudnienia
- Transformacja jednostki dominującej w spółkę akcyjną
- Rozliczenie księgowe płatności w formie akcji

- Wzrost kosztów związanych z wydanymi grammi GaaS
- Rozbudowa zdolności produkcyjnych
- Optymalizacja monetyzacji /game design
- Wyższe koszty business development
- Wyższe koszty obsługi księgowej oraz audytu

- Wyższe przychody z mikropłatności
- Split mikropłatności/reklamy w Q1 2019 70/30 vs 30/70 w Q1 2018

37,0% kosztów kapitalizowanych w Q1 2019 vs 32,0% w Q1 2018

Nasze gry GaaS – Net ROAS.

- Łączna inwestycja w User Acquisition: +1,2 mln USD
- Współczynnik User Acquisition / Revenue: 28%
- ROAS break-even około 60-tego dnia

Tanks A Lot! – krzywa Net ROAS

Darts Club – krzywa Net ROAS

Gry GaaS - Pipeline.

- **7** nowych gier GaaS zostanie wydanych do końca 2019 roku
- **4** inne własne gry GaaS znajdują się w finalnej fazie produkcji
- **5** gier zewnętrznych twórców w różnych fazach negocjacji

Wydane

Faza Soft Launch

Faza produkcji

Q2 '19

Q3 '19

Q4 '19

BOOMBIT

User Acquisition w Grach GaaS – podejście oparte o real-time data.

Bardzo odmienne podejście w porównaniu do tradycyjnie prowadzonych kampanii marketingowych.

Wydajemy pieniądze TYLKO wtedy, gdy wiemy, że będzie to opłacalne.

Najgorszy scenariusz – nie prowadzimy UA.

Paid User Acquisition ROI Model

X axis = Time

Y axis = ROI

User Acquisition w Grach GaaS – podejście oparte o real-time data.

- ▶ **Setki mikro-kampanii (100 USD/dzień) zamiast jednego dużego wydatku**
 - Skuteczna strategia stop-loss zapobiega nierentownym wydatkom
 - Zwiększanie wydatków **TYLKO** w dochodowych kampaniach zapewnia zawsze opłacalne wydatki
- ▶ **Konserwatywne założenia co do progu rentowności i wydatków budżetowych**
 - Zaczynając od niskich progów rentowności przy niskich wydatkach, zwiększamy wydatki i wydłużamy okres osiągnięcia progu **TYLKO** przy potwierdzonym ROI
- ▶ **Real-time data dotyczące ROI**
 - Przejrzysty i stały dostęp do wyników osiągniętych na zainwestowanym kapitale

SuperScale - Growth Partnerships Business Model.

Generujemy **rentowny wzrost**.

FROGMIND

Pobieramy 20-50% z wygenerowanego wzrostu wyników.

SuperScale - Growth Partnerships Update.

Q1 2019

Q2 2019

- ✓ Upgrade modelu współpracy z dotychczasowymi klientami z SaaS do SaaS + Profit Share
- ✓ Podpisana umowa z FingerSoft na Analitykę / Live Ops
- ✓ Negocjowanie umowy na Analitykę / UA gry "Rumble Stars" Frogmind'a
- ✓ Negocjowanie umowy na Analitykę i UA gry "Battle Legion" Traplight'a
- ✓ Opłacalne skalowanie i prowadzenie kampanii UA gry Transit King na poziomie kilkuset tys. PLN w Q1, kontynuacja w Q2 2019

- ✓ Podpisana umowa z Frogmind na Analitykę / UA gry "Rumble Stars"
 - Gra znalazła się w zestawieniu Top 100 Grossing w 63 krajach
- ✓ Podpisana umowa z Traplight na Analitykę / UA gry "Battle Legion"
- ✓ Podpisane nowe umowy partnerskie na skalowanie gier:
 - "About a Hero" - BeeSquare Games
 - Nowy tytuł - Ragequit Games
 - "Bullet League" - Funday Factory
 - "Project Blue Book" - Three Gates
 - Nowy tytuł - Action Reaction
 - Nowy tytuł - Tater Games

MoonDrip – nadchodzące premiery.

1 DANCING DREAMER

2 DRIVING SCHOOL

3 MUSIC CITY BUILDER

4 RACING GAME

BOOMBIT

Podsumowanie perspektyw Q2 i H2 2019.

- 7+ PREMIER NOWYCH GIER GAAS
- ZWIĘKSZENIE INWESTYCJI W UA DZIĘKI ŚRODKOM POZYSKANYM Z EMISJI AKCJI

SUPERSCALE

- SKALOWANIE POSIADANEGO PORTFOLIO GIER
- PODPISYWANIE UMÓW NA SKALOWANIE NOWYCH TYTUŁÓW

CHINY

- ROZPOCZĘCIE SZEREGU KAMPANII UA Z LOKALNYMI PARTNERAMI

- WSPIERANIE PRODUKCJI GIER NON GAAS, KTÓRE GWARANTUJĄ POWTARZALNE PRZYCHODY

BOOMBIT

18

DZIĘKUJEMY ZA UWAGĘ!

Kontakt

Marek Bugdoł

+48 575 896 041

boombit@innervalue.pl

Rachunek zysków i strat.

(PLN k)	Q1 2018	Q1 2019
Przychody ze sprzedaży usług	16 256	8 207
Koszt własny sprzedaży	(4 336)	(6 910)
Zysk brutto ze sprzedaży	11 920	1 297
Koszty ogólnego zarządu	(1 041)	(2 210)
Przychody operacyjne pozostałe	-	231
Koszty operacyjne pozostałe	(246)	(6)
Wynik z działalności operacyjnej	10 633	(688)
Koszty finansowe	-	(110)
Udział w zyskach (stratach) netto we wspólnych przedsięwzięciach	-	217
Wynik przed opodatkowaniem	10 633	(581)
Podatek dochodowy	(1 887)	125
Wynik netto roku obrotowego	8 746	(456)

Bilans.

(PLN k)	31.12.2018	31.03.2019
Aktywa trwałe		
Rzeczowe aktywa trwałe	1 520	1 475
Nakłady na prace rozwojowe	22 488	26 876
Wartość firmy	13 833	14 437
Inwestycje we wspólnych przedsięwzięciach	6	284
Aktywa finansowe pozostałe	205	248
Aktywo z tytułu odroczonego podatku dochodowego	931	1 109
Należności pozostałe i rozliczenia międzyokresowe	1 070	930
	40 053	45 359
Aktywa obrotowe		
Należności handlowe	3 541	5 481
Należności z tytułu podatku dochodowego	910	1 254
Należności pozostałe i rozliczenia międzyokresowe	2 180	2 473
Należności z tytułu leasingu finansowego	-	-
Aktywa finansowe pozostałe	474	824
Środki pieniężne i ich ekwiwalenty	2 594	1 348
	9 699	11 380
Aktywa przeznaczone do sprzedaży	-	-
RAZEM AKTYWA	49 752	56 739

(PLN k)	31.12.2018	31.03.2019
KAPITAŁ WŁASNY		
Kapitał własny przypadający na udziałowców jednostki dominującej		
Kapitał zakładowy	6 000	6 000
Kapitał ze sprzedaży akcji powyżej ceny nominalnej	9 205	9 205
Różnice kursowe z przeliczenia jednostki zagranicznej	619	1 030
Kapitały pozostałe	1 674	1 674
Zatrzymane zyski	8 888	17 283
Wynik finansowy bieżącego okresu	8 395	(545)
	34 781	34 647
Kapitał przypadający na udziały niekontrolujące	(21)	68
RAZEM KAPITAŁ WŁASNY	34 760	34 715
ZOBOWIĄZANIA		
Zobowiązania długoterminowe		
Zobowiązania z tytułu odroczonego podatku dochodowego	3 338	3 352
	3 338	3 352
Zobowiązania krótkoterminowe		
Zobowiązania finansowe pozostałe	1 549	5 423
Zobowiązania handlowe	5 119	8 245
Zobowiązania z tytułu podatku dochodowego	204	230
Zobowiązania pozostałe	4 782	4 774
	11 654	18 672
RAZEM ZOBOWIĄZANIA	14 992	22 024
RAZEM KAPITAŁ WŁASNY I ZOBOWIĄZANIA	49 752	56 739

Cash flow.

(PLN k)	Q1 2018	Q1 2019
Wynik przed opodatkowaniem	10 633	(581)
Korekty:	(4 844)	1 674
Udział w zyskach (stratach) we wspólnych przedsięwzięciach	-	(217)
Amortyzacja	1 686	841
Zyski (straty) z tytułu różnic kursowych	127	306
Odsetki i udziały w zyskach (dywidendy)	-	71
Zmiana stanu należności	13 287	(2 093)
Zmiana stanu zobowiązań, z wyjątkiem pożyczek i kredytów	(17 904)	3 118
Zmiana stanu pozostałych aktywów	-	-
Inne korekty z działalności operacyjnej	-	-
Podatek dochodowy	(2 040)	(352)
Przepływy pieniężne netto z działalności operacyjnej	5 789	1 093

(PLN k)	Q1 2018	Q1 2019
Działalność inwestycyjna		
Środki pieniężne z nabycia spółek	10 235	-
Nabycie rzeczowych aktywów trwałych i aktywów niematerialnych	(220)	(30)
Nakłady na prace rozwojowe	(2 059)	(5 364)
Udzielone pożyczki	-	(374)
Nabycie udziałów	(2)	(60)
Przepływy pieniężne netto z działalności inwestycyjnej	7 954	(5 828)
Działalność finansowa		
Wpływy z kredytów i pożyczek	-	2 690
Wpływy z factoringu	-	1 170
Dywidendy i inne wpłaty na rzecz właścicieli	(2 000)	-
Odsetki	-	(76)
Przepływy pieniężne netto z działalności finansowej	(2 000)	3 784
Przepływy pieniężne netto razem	11 743	(951)
Różnice kursowe netto na środkach pieniężnych i ekwiwalentach	(38)	(295)
Środki pieniężne na początek okresu	1 301	2 594
Środki pieniężne na koniec okresu	13 006	1 348

Słownik skrótów i pojęć branżowych.

Termin	Skrót	Definicja
Advertisement	Ads	Reklamy wyświetlające się w grach i aplikacjach mobilnych.
Average Revenue Per User	ARPU	Średni przychód w przeliczeniu na jednego użytkownika w określonej jednostce czasu.
Cost per Install	CPI	Koszt nakładów marketingowych poniesionych na pozyskanie jednego użytkownika.
Game as a Service	GaaS	Model produkcji i wydawania gier oparty na dogłębnej analizie danych i optymalizacji kluczowych wskaźników.
Game as a Product	GaaP	Model produkcji i wydawania gier oparty głównie na organicznym wzroście i przychodach z reklam.
Gross revenue		Przychody w tym koszty platformy (Google i Apple).
Hard Launch	HL	Moment, w którym produkt zostaje udostępniony globalnie za pośrednictwem cyfrowych platform dystrybucyjnych oraz rozpoczyna się jego oficjalna promocja.
In App Purchase	IAP	Mikropłatności w grach.
Lifetime value	LTV	Szacowana łączna wartość przychodów wygenerowana od statystycznego gracza.
Monthly Active Users	MAU	Liczba aktywnych użytkowników w ujęciu miesięcznym.
Net revenue		Przychody pomniejszone o koszty platformy (Google i Apple).
Return on Advertising Spend	ROAS	Zwrot wydatków, które zostały poniesione na reklamę.
Soft Launch	SL	Wydanie gry dla ograniczonej grupy odbiorców i/lub na ograniczoną liczbę platform sprzętowych w celu zebrania ocen, zbadania reakcji użytkowników końcowych na proponowaną formę i zawartość gry oraz weryfikację kluczowych parametrów monetyzacji przed rozpoczęciem globalnej promocji.
User Acquisition	UA	Pozyskiwanie graczy (płatne).