

CONFERENCE SCHEDULE

DAY 1

OCTOBER 4, THURSDAY

	EPIKA HALL	HALL 10	WORKSHOP HALL
09:00 - 10:30	Registration & Coffee		
10:15 - 10:30	Opening Speech, with Mr. Petru Bogdan Cojocaru , Minister of Communications		
10:30 - 11:30	Keynote Session by Rami Ismail , Vlambeer		
11:30 - 12:00	Tom Giardino, Valve Steam Update: How Your Game Can Make the Most of New Tools and Features on Steam		
12:00 - 12:30	Juha Matikainen, Remote Control Productions A Game Developer's Guide to VC Investment	Joseph Azzam, Epic Games The Future is Unreal: Realtime Raytracing, Digital Humans, and AAA on Mobile	Student Workshop: Gabriel Stancu, Amber 8 Things I Wish I Knew As a Young Game Developer
12:30 - 13:00	Ted Verani, Wappier Users Acquired.... Now What? How to Use Loyalty Program and Pricing to Maximize Revenue	Aleksander Kauch, 11bit Studios Artificial Stupidity - AI In Video Games	
13:00 - 14:00	Lunch Break		
14:00 - 14:30	Chris Wilson, Future Play Generating Global Buzz: Creating Influencer-Led Communities Without Breaking The Bank.	Joseph Azzam, Epic Games Simple Guide to Optimizing your Art Inside of Unreal	Panel: Women In Games - The Walls We Build Ourselves With: Liz Mercuri, Nicole Maas , Cristina Neamtu, Franziska Zeiner . Moderated by: Andreea Per
14:30 - 15:00	Cvetan Rusimov, Imperia Online Hacking The Human Brain. Irrational Thinking Will Triple Your Revenue.	Grzegorz Mazur, Vile Monarch: Going Multiplatform With Unity: A Technical Postmortem for "Crush Your Enemies" and "Oh... Sir! The Insult Simulator"	
15:00 - 15:30	Bartosz Lewandowski, Roboto Ultimate Survival Guide to Outsourcing Your Work: All Good Practices and Deadly Traps Revealed	Liz Mercuri, Unity Enhancing Your Artist Workflow With Unity	Workshop: Jon Kimmich, Software Illuminati Pitching Your Game
15:30 - 16:00	David Lalonde, Nutaku Publishing The Rise of the Adult Gaming Market	Fabian Schonholz, NBC Universal Data In Live Ops	
16:00 - 16:30		Coffee Break	
16:30 - 17:00	Roy Shtoyer, Tabtale Why Go Hyper? The Business benefits of Focusing on Mobile Hyper Casual Games	Franziska Zeiner, Freelance Designer The Personal Is Political	
17:00 - 17:30	Marius Ivanovas, Twitter Running Global Mobile Games Acquisition on Twitter at Scale	Elena Dragu, Cocone Designing Content for Women: My Artistic Journey From Romania To Japan	
17:30 - 18:00	Mihai Gheza, Machinations.io Machinations: The New Way of Designing Game Economies		
21:00 - ...	Amber Party @ Dev.Play		

Track info

SPOTLIGHT SESSIONS

TECH

BUSINESS

WORKSHOPS & PANELS

GAME DEV DIARIES

PITCHING & NETWORKING

CREATIVE

CONFERENCE SCHEDULE

DAY 2

OCTOBER 5, FRIDAY

	EPIKA HALL	HALL 10	WORKSHOP HALL
10:00 - 11:00	Welcome Coffee		
11:00 - 12:00	Keynote: Chris Evans, Blizzard <i>The Cinematic Process - The Challenge Of Cinematics Within Game Design</i>		
12:00 - 12:30	Victor Dosev, Creative Assembly <i>Design of Historical Games</i>	Panel: Current Trends In Game Publishing & Financing With: Samir el Agili, Harri Manninen, Nick Berbece Moderated by: Vlad Micu	
12:30 - 13:00	Fireside chat: Creativity & Art Expression Through Games vs Other Mediums With: Liviu Boar, Ashab Martin, Henry LaBounta		
13:00 - 14:00	Lunch Break		
14:00 - 14:30	Henry LaBounta, Ghost Games <i>Learning To See</i>	Liviu Boar, Stuck In Attick <i>Choosing Your Genre: The Ups and Downs of Sticking to Your Dream</i>	Workshop: Louis-Rene Auclair, Rocket Jump Games <i>Negotiating & Structuring Deals with Publishers (developed by BRD)</i>
14:30 - 15:00	Ashab Martin, Black Sail Games <i>What Is The Future for Concept Design?</i>	Nick Berbece, Those Awesome Guys <i>Move, or Die...</i>	
15:00 - 15:30	Adrian Cruceanu, Killhouse Games <i>The Art of Pixels: A Modern Take on a Retro Limitation</i>	Iulian Stefanescu, Gameloft & Martin Kadinov, ESL <i>Modern Combat 5 & ESL - A Tale of Mobile Esports</i>	Workshop: Teo Cazghir, Ubisoft <i>Delivering High Quality Weapon Models for Tom Clancy's Ghost Recon Wildlands - Hard-Surface Tips and Tricks</i>
15:30 - 16:00	Nicole Senger Maas, Electronic Arts <i>Striking A Creative Balance: How Effective Workflows and Creative Process Can Maximize Your Art's Success</i>	Radu Ziemba & Daniel Flamaropol, Deadlime <i>How Hitting Golfers In The Head Solved Our Problems</i>	
16:00 - 16:30	Alina Banuleasa, Electronic Arts <i>The State of UX in Game Development: The Why and How Game Development Needs Human Centric Design Approach</i>	Adrian Zaharia, Dream Primer <i>Eternium: Growing a F2P Mobile Game to 15M+ Downloads as a Small Indie Team</i>	
16:30 - 17:00	Coffee Break		
17:00 - 18:00	Dev.Play Awards Gala <i>Presented by Catalin Butnariu, RGDA</i>		

Track info

SPOTLIGHT SESSIONS

BUSINESS

GAME DEV DIARIES

CREATIVE

TECH

WORKSHOPS & PANELS

PITCHING & NETWORKING