

GameDev Team Management

Martin Kolombo

- **Martin Kolombo**
 - Graduated from MFF in 2014 (Theoretical Computer Science)
 - In Bohemia Interactive Simulations since 6/2011
 - Senior Game Designer
 - Product Owner
- **Bohemia Interactive Simulations**
 - Develops military training simulations - VBS3
 - Originally branched from Bohemia Interactive Studio

Typical Game Development Team

● Developers

- Programmers
- Designers
- Artists
- QA

- Maintain and develop game engine
- Provide functionality for other departments

- Design and prototype new features
- Implement gameplay elements

Model and configure game content

- Validate the game based on requirements
- Test individual features
- Create test-cases for validating the product

● Stakeholders

- Investors
- Owners
- High-level managers

- Ensure the project gets developed on time
- Balance costs / revenue
- Set high level goals

Problems of Game Development

- Highly complex
 - Little repeatability
 - Task variation
- Tendency towards overcommitting
 - Optimistic developers
 - Ambitious managers
- Quality vs Release date
 - Devs -> Quality
 - Management -> Cost
- Unclear end-result and scope
 - Requires feedback
 - Plans change

Skill-Focused Management

- Divide work into specialist tasks
- Development happens in department “siloes”
- Good for “planning”
- Leads to friction between departments
- Inefficient communication

Project-Focused Management

Project Team

- Cross-functional
- A “Feature” is done by the entire team
- Team can be organized in any way

Project Management Methodologies

Traditional - Waterfall

- Make whole project at once
- Plan everything in the beginning
- Predictable (or is it?)
- Difficult to salvage if something goes wrong

Agile - Scrum

- Be prepared to change plans
- Develop in product increments
- Break problem down into chunks
- Harder to predict from management perspective
- Harder to work towards fixed deadlines

Project Leadership Roles

Product Owner / Manager

- Provides vision
- Prioritizes work
- Requests features

≠

Tech coordinator / Team lead

- Provides solutions
- Coordinates developers
- Removes blocking issues
- Raises issues to management

Wants everything now
Focuses on frontend

Wants everything good
Focuses on backend

Needs to:

- Listen to the team
- Listen to customers

Needs to:

- Have broad technical skill
- Push back on management

School will teach you to program, but game development is about more than just coding.

Thank You

Thank you for your attention.