

Getting it wrong at any budget

A case study in German development

CASUAL GAMES
ASSOCIATION

February 10-12 2009

Casual Connect Europe 2009

Who are we?

- Ralf Adam
 - In the industry for over 16+ years
 - Broad background in producing, project management, localization and game design
- Jan Wagner
 - In the industry for 16+ years
 - Broad background in producing, brand management, community management, localization and game design

Today's session

- We are going to look at sample projects and discuss their positive and negative aspects
- We are going to focus on the specific (or not so specific) merits and problems of German development
- What lessons can be learned from this for any developer?

Spellforce

(The Order of Dawn)

February 10-12 2009

Casual Connect Europe 2009

CASUAL GAMES
ASSOCIATION

Spellforce - The good...

- More than 100 hours of gameplay
- State-of-the-Art Technology (German Engineering)
- High Production Values
- Innovative Controls
- Fully playable both in isometric and 3rd person view
- Largest maps of any RTS so far
- Even with delays still relatively “small” budget
- New Genre-Mixture: RPS

Spellforce - The bad...

- Too many features
- Not enough polishing
- Extremely hard to access (3 hrs Tutorial)
- Complex RPG system (100 different spells)
- Complex empire building system (7 resources)
- Weak AI and pathfinding
- Weak and unpolished multiplayer mode
- New Genre-Mixture: RPS

Spellforce - The ugly...

- Original planning:
 - 24 months development cycle
 - About \$1,5 Mio developement budget
- In the end:
 - 48 months development cycle
 - About \$3 Mio development budget
- Main reasons:
 - Lack of clear vision among all project stakeholders and team members

Ikariam – A different approach...

- Pre-Production-Phase
- Results of Pre-Production:
 - Clear Mission Statement
 - Design Doc
 - Feature-List with priorities
 - PPT-Prototype
 - Project Plan
 - Role definition of team members
 - Official Project-Kick Off

Casual MMO - 7Million (WIP)

- Casual MMO codenamed „Ocean's 11 Online“
- Very modest Budget for 3D MMO
- Original Estimates:
 - 12 developers at 14 Months
- Current Estimates
 - 20 developers at 22 months

February 10-12 2009

Casual Connect Europe 2009

CASUAL GAMES
ASSOCIATION

7Million – What's good?

- Team had a clear mission statement
- Agile development with external project management
- Experienced senior developers
- Regular focus group tests

7Million – What's bad?

- Faith in features– In order to get financing, we had to put in more stuff
- Classical Milestone Contract led to „quantity before quality“ focus
- If it doesn't work:
 - > Throw more features at it
- Not enough beta scheduled:
 - > too much confidence in paper design

I did it my way...typical German development?

- There are a couple of mistakes many German teams seem prone to:
 - No explicit and written Mission Statement
 - > conflicting/unclear visions
 - > increased re-design
 - > damages project management possibilities
 - Fixing by feature
 - > makes games and projects more complex
 - > increases time and budget
 - > makes polishing more difficult

I did it my way...typical German development?

- Publishers believe in „I paid for ten features“ approach
 - > teams focus on contracts instead of what is right
 - > makes polishing even harder
 - > Leads to polishing issue
- Polishing is a luxury
 - > Unbalanced relation between production and beta
 - > Underestimates results of polishing
 - > Decreases international appeal
 - > Results in bugs and reduced accessibility

Thank you for your time

We will now take questions from anyone and abuse
from German developers or publishers present

