

GAME DESIGN BATTLES

Peter Hofstede

Kim Verbon

@spilgames
@hofstede
@digimini

Spil Games
Peter Hofstede
Kim Verbon

spilgames

Peter Hofstede
Creative Director

Kim Verbon
Head of Game Design

Many
games

It's fun!

Huge
untapped
market

Session program

Introduction

Pink vs. Blue

Top tips and pitfalls

Question and answers

spilgames

Introduction

A company overview

Global network of social gaming platforms

Games.co.uk Agame.com
Spelletjes.nl Gioco.it Jeux.fr
Juegos.com Jeu.fr
Ourgames.ru GirlsGoGames.com
Gry.pl Games.co.id

Targeted platforms for Teens, Girls and
Family - free and easy

130M Unique visitors per month

300 people in The Netherlands, China, Germany and the UK

Advertising and virtual items

Anonymous gaming portals

Social gaming platforms where users can create an **identity**

Teens and Girls love to
interact, share, collect and compete

edul777
add me
said 1 day ago - [Report](#)

AmandaSayzRawr
I gotta be honest, lacy639 no offense but its childish you enjoy saying poop, its fine to be like oh ****, but oh poop? really? Haha
said 1 day ago - [Report](#)

Game developers

3rd party
studio's

Licensed games from
independent developers

Single player games

Multiplayer games

Mobile browser games

Social Games

Production scale (internal and licensed)

+/- 500 people worked on published games

600+ games were developed the first half of the year

600M pageviews per month

Pink vs. Blue

Comparing some of our
best teens & girls games

AGAME.COM

38M UV's per month

Boys

Girls

Competition
Extreme
Big

Racing
2D & 3D

Sports

Action

War

Age: 10-15

GirlsGoGames

36M UV's per month

Boys

Girls

Animals

Dress-up

Cooking

Creative
Caring
Visual

Age: 8-12

Do you know them?

+/- 150 IP games a year

10 blockbusters

20% below expectations

The game is about:

You

The crowd

VOTING CARD

Flakboy 2

BLUE
vs
PINK

Devilish Hairdresser

Shopaholic Hawaii

PINK
vs
BLUE

Arm Surgery 2

Uphill Rush 3

BLUE
vs
PINK

Professor Purse

Trailer

Insights

Votes!

How popular?

3 correct choices wins a cool prize!

Let's Play!

Flakboy 2

Devilish Hairdresser

Flakboy 2

[Play trailer](#)

Abuse of Power

Without the normal
consequences

We learn to control ourselves but the **fascination** remains

Tempted by the dark side?

AWARDS

You've won
5 of 5 awards.

Minefield

its

ge target reached using
ines.

7:06
HD

4:06
HD

2:56
HD

6:53
HD

5:20
HD

FLAKBOY 2

Start Game

Gallery

Walkthrough

Medals

Click here to play for high scores and awards

AGAME.COM

v1.1.0
©www.spilgames.com

MORE ACTION AT:
AGAME.COM

Level 1/8
Budget :
\$200

GO

Flakboy

Teens like creative **sandboxes**

Strategic freedom enables showoff

Extreme and unrealistic themes
resonate with teens

Devilish Hairdresser

[Play trailer](#)

Universal Fears

Spiders or Hairdressers

Fear

Control

Candy Store Wedding

Pretty Pictures

Craving Crazy

Super Simple Game Mechanic

Devilish Hairdresser

- ✓ Girls also find it **funny** to be nasty, it's not all about **pink**
- ✓ Taking control of your **fears**
- ✓ Simple game **mechanic**: young audience

Vote!

7M in 3 months

17M in 3 months

Shopaholic Hawaii

Arm Surgery 2

Shopaholic

[Play trailer](#)

Shop & Show off

But: spend your money wise!

Identify & Dream

Important choices

Work to earn cash for your favorite pastime—shopping! You'll have to stop shopping 'til your shift is over...

Safe

Work a shift at Safe Swim?

Salary:

100

Shift:

Let's Wo

GirlsGoGames vroeg Hi girls, We know you love our Shopaholic games! What would be your favorite theme for the next Sh...

- ☐ Shopaholic Models ...
- ☐ Shopaholic Pets ...
- ☐ Shopaholic dancer ...

Nog 24...

Game Design Playground

25	75	40
35	20	45

By mochlover2010
Today

By angel273
Today

By bibah65
Today

By kithma
Today

UGC

5+ million per game

20.000+ images a day

60+ fashion magazines each day!

Hardcore dress-up

10% owns it all!

\$53.1
billion

Social & scarcity makes popular

Shopaholic Hawaii

New in dress-up: **daily** return reasons

Money management: **important** choices

Shopping! A real life activity!

Arm Surgery

[Play trailer](#)

Gross

But I just have to keep
watching

Unexplored themes..?

Teens like to push themselves

Surgery turned cool!

Where are the games?

Surgery is about healing

Great, a crisis!

Caring can be a great mechanic for young audiences

Arm Surgery 2

Teens enjoy **grossness**

Very few **surgery** games

Helping out can make them feel in control and responsible

Vote!

14M in 3 months

13M in 3 months

Uphill Rush 3

Professor Purse

Uphill Rush

[Play trailer](#)

Extreme

Just works

Simulating a popular teen fantasy

How to standout from the crowd?

100 games!

🏠 **RACING GAMES** Home > Racing Games > Uphill Racing (100 games)

UPHILL RACING

SORT GAMES BY: Most Played ▾ Best Rated ▾ Newest ▾

Displaying: 1 - 20 of 99 games found 1 2 3 4 5 ➔ Games per page: 20 ▾

Game Title	Plays/wk	Rating
Uphill Rush 3	80,982	85.0%
Uphill Rush 2	46,840	95.0%
Uphill Rush	24,576	88.0%
Monster Truck Demolisher	14,083	83.0%
Moto X Madness	11,965	78.0%
Truck Mania 2	11,406	80.0%
Zombie Tank Battle	10,039	78.0%
Tractor Mania	8,979	81.0%

Tank Mar...

Nothing really new, but a sum of small improvements

cup	How to unlock
1 easy	Directly playable
1 normal	Complete cup 1 on easy
1 hard	Complete cup 1 on normal
2 easy	Directly playable
2 normal	Complete cup 2 on easy
2 hard	Complete cup 2 on normal

8 hard Complete cup 2 + 4 + 6 on hard to unlock

It's big

Better controls

Bigger jumps

Visual style

Uphill Rush

Big and extreme

Colorful and realistic beats abstract and stylized

Well executed **clichés** often beat geeky masterpieces. Teens see a lot of things for the first time.

Professor Purse

[Play trailer](#)

Who are you?

Tell me more about... me!

Magazine feature

Let me introduce: Koosje

Daily crisis

Sun Mon Tue Wed Thu Fri Sat

					1	2
3	4	5	6	7		9
10		12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

April 2011

Felicity Fix-It

Daily game

ME

Vanity

Self reflection

Insight:
“Women are their own favorite topic”

Conversation starter insight:
“The favorite conversation topic for women are their hopes and aspirations”

Professor Purse

Inspired by **real life**: wardrobe crisis

Personality test: get to know **yourself**

Based on **magazine feature**, not a game

Vote!

Series Total:
500M

64M in 3 months

Total:
97M

27M in 3 months

VOTING CARD

Flakboy 2

Devilish Hairdresser

1

K.O.

BLUE
vs
PINK

2

Shopaholic Hawaii

Arm Surgery 2

3

PINK
vs
BLUE

4

K.O.

Uphill Rush 3

Professor Purse

5

BLUE
vs
PINK

6

K.O.

The results..

Hardcore award

Pink & Blue award

Hard or Easy..?

Some tips..

Tips & Pitfalls

For teens & girls game design

DON'T

Texts

Go
hardcore

Trust
your
intuition

Home
work

Test My History
How evolved is your historical trivia
thinking?

Complex

Cliché

Love

DO

Big
or
Small

Inspiration
is
everywhere

KISS

INSPIRATION POINT

The online market for girls and teens is still wide open!

Q&A

Got a game and looking for a global Girls
and Teens Audience?

Talk to us!

Thanks!

Contact us

Peter Hofstede

Peter.Hofstede@spilgames.com

Kim Verbon

Kim.Verbon@spilgames.com

@spilgames
@hofstede
@digimini

Spil Games
Peter Hofstede
Kim Verbon

www.spilgames.com