

Growing “out” of Europe

-Postmortem of 3 years Wooga-

Jens Begemann (Founder & CEO)

50 million active users, 70% female (age 20-60)

Team of 160 from >25 nations, in Berlin

2008

**Vision:
Games for
everyone**

Typical cliché gamers

We start playing as kids

And continue playing our whole life

But computer games are quite male

and young (or do you believe this is real?)

They don't play computer games

She doesn't play traditional games

7

key learning to share

2009

Brain Buddies

Started with paper drawing...

...and simple prototypes

Final Mini-Game – it's only great because of all the detail

User testing

Every week/ 2 people

- Tons of insights leading to detailed changes

1st Learning:

**DEDICATION
TO DETAIL**

Initial plan: only address social networks as 2 years behind Zynga, Playdom & Playfish

Local Social Networks

VS.

Facebook

...then applied Frank Sinatra strategy:

“If we can make it
there, we’ll make it
anywhere”

→ Focusing fully on
Facebook

2 CD

FRANK
SINATRA

FRANK
SINATRA

New York,
New York

July 2009: Brain Buddies Launch @FB

Brain Buddies v.2.0.0.185

Best run Memory Logic Calculation Visual

#66	#67	#68	#69	#70	#71	#72
Gesa Begemann	Peggy Beschmitt	Katarzyna Zendarska	Jens Begemann	Marc Schmoeger	Alexander Wollmuth	Markus Drubba
2950g	2947g	2941g	2936g	2931g	2929g	2928g

You are smarter than 212 of your friends
Score 6 g more to beat your friend!

Share this!

Play

Trophies [12/12] Invite friends

T-shirts 2936g

A cartoon character of a scientist with wild white hair, green skin, and glasses, wearing a white lab coat. He is holding a test tube and a flask.

We tracked user growth on the the wall:

Every Morning updating...

... in 4 months we ran out of wall

2010

End of virality as we know it

2009

2009

2010

Bubbleland

**February 2010:
Launch Bubble Island
– Adventure Mode**

Engage the player with highly polished gameplay & racoon reloads

Strong growth, because of focus on engagement, not virality

MonsterWorld

Million

Some growth, but flattened after 4 months
We continued to improve: weekly releases

A/B test: Invite Button

111

100

104

Introduction of missions

Garden @ Launch

Garden Today

Series A

2011

We were working on a new game with a cruise ship theme...

.. and quickly had a name (trademark) etc.

Fast prototyping, e.g. with Lego

Completely in love and thought it would become a big hit!

DreamCruise

Issues in the core game loop

Relaxing

VS

Work @ a ship

Issues in the core game loop

Exploring places

VS

Managing a ship

Adding features wont fix a broken core game loop

Feature1

Feature2

Core game loop

5th Learning:

GET THE BASICS RIGHT

How to continue to grow

MAU

TYPICAL game
product lifecycle

Time

MAU

DESIRED game
product lifecycle

Time

-
 Paid Ads
-
 Crosslinking
-
 Virality

6th Learning:

SUSTAINABLE GROWTH

2012

DIAMOND DASH

The #1
Arcade Game

Core fanbase wanted to have it –brought us to the top position

Weekly Tournament		0	4	2	3	5	6	0	8
		Pl	Pr	Min	Sec				
#1	William	744	133	❤️	➡️				
#2	Pierre	653	443	❤️	➡️				
#3	Leonardo	432	355	❤️	➡️				
#4	Annette	343	632	❤️	➡️				

Virality cycle + Synchronization across devices

Development in the smartphone industry

Want to be part of this?

wooga airlines

Gate:

3B

Seat:

1A

From:

WHEREVER YOU ARE !

To:

WOOGA, BERLIN

Passenger Name:

Departure Time:

IMMEDIATELY

Your Agent:

10405 - BERLIN
PASSENGER TICKET

>> PASSENGER TICKET

Gate:

3B

Seat:

1A

From:

WHEREVER YOU ARE !

To:

WOOGA, BERLIN

Departure Time:

IMMEDIATELY

Passenger Name:

10405 - BERLIN

 wooga

Social games made

with
 +
 in Berlin

...get your
ticket here!

Career booth #1726
@Moscone West

Jens Begemann
Founder & CEO Wooga

Twitter: @begemann

wooga.com/jobs
GDC booth #1726

wooga
world of gaming

