Clash of Clones

The Importance of Standing Out

Fredrik Wester
CEO & President, Paradox Interactive

@TheWesterFront


GAME DEVELOPERS CONFERENCE EUROPE

CONGRESS-CENTRUM OST KOELNMESSE · COLOGNE, GERMANY AUGUST 11-13, 2014 · EXPO; AUGUST 11-12, 2014


- CEO, President & Principal Owner Paradox Interactive
- Shipped 70+ titles in last 10 years
- Involved in 5 Million+ selling franchises
- Specializes in Business Development


Paradox Interactive

- Fast-growing hardcore publisher
- HQ in Stockholm, Sweden
- 150+ employees, 4 internal studios
- 10+ studios on contract


What Is Cloning?

"Clones are organisms that are exact genetic copies. Every single bit of their DNA is identical"

Biological definition


Clash of Clones!

- History & Background
- Clone-Inspiring Games
 - Space Invaders (Clones inlude: Super Invader, Galaxian, Galaga, Phoenix, TI Invaders and many more)
 - Asteroids (Clones include: Stardust, Sinistar, Comet Busters!)
 - Other games that spawned clones: DotA, Super Mario Bros, Guitar Freaks and numerous mobile games.


Cloning Games

Direct Copy

GAME DEVELOPERS CONFERENCE™ EUROPE 2014

- "Inspired By"
- "Spiritual Successor"


Impact (1/2) - Pros

- Known market size
- Proven game design
- Quality benchmark


Impact (2/2) – Cons

- PR Challenge
 - What does the press actually want?
- Demanding Target Audience


The PR Challenge

Negative perception less of an issue with:

- Low-engagement target audiences
- Underserved niches
- Abandoned games


Target Audience

- Specific ideas about game design, price and product plan
- Fans are your best friend don't turn them into a liability


Standing Out (1/2)

- Game Design
 - Characters
 - Art / Level Design
- Marketing
 - Trailers
 - Communication

Play it
Read it
Wear it
Watch it
Build it
Preach it
Live it!


Standing Out (2/2)

- Business
 - DLC Policy
 - Consumer Promise
- Technology

INDEPENDENT GAMES SUMMIT


Methods (1/2) – The Market

- Benchmarking
 - Competitive edge
 - Satisfying or not?
- Market Analysis
 - Customer needs
 - Market size

INDEPENDENT GAMES SUMMIT


Methods (2/2) - Internal

- Organizational strengths
- SWOT
- How to fulfill customer needs
- Studio USPs

Getting Started

- Setting your own Product Vision
- Use yourself as benchmark
- Be crazy


Setting the Vision

- Selling the idea internally
- Easy to understand
- Good for communication
- Keeping the vision true as a team


Consumer Promise (1/2)

- "The Player Fantasy"
 - What is our commitment to deliver?
- Name and Brand

GDCEUROPE.COM

Consumer Promise (2/2)

- Elevator Pitch / Hook & Twist
- KPIs / Follow-up


Engaging Fans (1/2)

Respect & Trust

GAME DEVELOPERS CONFERENCE™ EUROPE 2014

Listening vs. Hearing

INDEPENDENT GAMES SUMMIT


Engaging Fans (2/2)

- Feedback
- Mods and User-generated Content

INDEPENDENT GAMES SUMMIT


Building Your Fan Base

- Culture
- Language

GAME DEVELOPERS CONFERENCE™ EUROPE 2014

- Ceremonies
- Reference
- Symbols/Iconography
- Legends
- Sense of Belonging


Passion Makes Perfect

- Set your vision and get team onboard
- Communicate your vision so fans understand
- Follow your heart when it comes to design, marketing and business
- Conquer the world!