Rafi Arkin Snakes & Ladders Unleashed: A Publisher/Designer Case Study

Rafi Arkin Snakes & Ladders Unleashed: A Publisher/Designer Case Study.

Overnight board game success…eight years in the making

London-based multi-award winning games designer, Rafi Arkin, has seen his dreams finally come true with a licencing deal and publication of his second successful Kickstarter Campaign, Snakes & Ladders Unleashed, launched by The Happy Puzzle Company in November, just in time for Christmas.

[image:]

Key points
· Snakes & Ladders Unleashed is a fast-paced dice game with a continuously evolving board layout and movable snakes and ladders. Players try to improve their chances of gaining ground faster, whilst at the same time trying to block their opponents’ progress.
· It is Rafi Arkin’s fourth board game launch over the last 12 years and the first to be published by an established game publisher and retailer. It is already made its way into the top 20 board games sold by The Happy Puzzle Company after only four weeks on sale.
· Snakes and Ladders Unleashed was originally launched by Rafi Arkin in 2018 as a successful Kickstarter Campaign, after many months of intensive game design and development.
· The Happy Puzzle Company, based in Hertfordshire has been manufacturing and retailing games and puzzles for 25 years, and has only recently started licencing new ideas for games from UK-based board games designers, helping to promote and support this burgeoning base of home-grown designers.

Background to Snakes & Ladders Unleashed: Rafi’s design development story.

This is a story about how a London-based board game design enthusiast found his way to having a board game published by a well-known mainstream games company.

Rewind to 2011. Rafi had been watching his daughter, Isabelle (aged 4), develop a game of cat and mouse using wooden jenga blocks, and began to visualise a very simple point scoring game with wooden blocks touching each other. He quickly started drawing grids, cutting out pieces of card, and putting things together. Over a number of months he designed and refined the rules to Foundation. A simple two player abstract strategy game for all ages, the rules of which could be explained in 30 seconds.

Foundation went on to win the Best Abstract Strategy Game of 2012 at the UK Games Expo.

However, to get to that point, Rafi had to find a manufacturer of the wooden board and pieces. This is where Gavin Birnbaum of Cubiko Games enters the story. Rafi had met him at a previous UK Games Expo, and as they lived close to each other in London they had met up a few times to discuss game ideas. All of Gavin’s games are hand-made out of wood in his workshop.

Rafi decided that the only way to get Foundation up and running was to gift the idea to Gavin. For Gavin to launch the game and take all the sales revenue. A small token royalty of 1% was agreed, and Rafi and Gavin set forth in partnership designing and launching Foundation.

Foundation went on to sell out of 3 hand-made editions over 2 years, at UK Games Expo and at Essen, Germany.

Rafi ended up with a cheque for £18.56 from Gavin, but as a result of the partnership, became an award-winning games designer in the process as well as gaining a huge sense of achievement from designing and launching a board game.

The big learning here was if you really want to succeed in game designs, sometimes you have to let go of your ideas, not worry about the financial rewards, and give others a chance to help you make it happen.

Fast forward to 2015, and Rafi’s next game success: Letter Playing Cards.

By now, the internet and world had caught up and the Kickstarter platform had been successfully building a reputation as a platform for board game designers and publishers to showcase their new concepts and launches.

Letter Playing Cards had a small, but successful campaign, allowing Rafi to print over 1000 limited edition packs for distribution, which have been purchased by people in more than 20 countries around the world, for educational learning and family fun.

Snakes & Ladders Unleashed

Spurred on by this initial success, Rafi continued to develop ideas and concepts.

He’d been toying with an idea of a game in which the board was created from a set of action cards for a while but hadn’t figured out how to make the game mechanics work. It is often said of game designing, that you need to let the ideas settle for a while and revisit them – eventually something pops up that works.

In the summer of 2016, he finally landed on the right mechanics and idea: Snakes & Ladders.

Turning a fairly static, luck of the dice, kid’s game into something more strategic and appealing to gamers.
It was simple: moving from one dice to two dice, allowed for a probability curve; making the snakes and ladders movable; giving players actions cards to play from their hand and place on the board. These simple interventions became a strategic game, with an ever-changing board, where players were playing to improve their chances to progress or thwart their opponents.

The name, Snakes & Ladders Unleashed summed up the game mechanics perfectly – the Snakes & Ladders were unrestricted and unleashed from their usual static position on a board – and the name had dynamism to it, as well as being very clear on its origins.

Rafi embarked on a Kickstarter campaign as soon as he had enough play testing under his belt, but there was still the final production and suppliers to sort out. But he knew that if he didn’t commit and launch the campaign, he would never get round to it – there would be more weekends of play testing, surfing the internet for potential suppliers, but no real commitment.

So he set himself a 45 day challenge. Launch the Kickstarter and collaborate with his backers and suppliers to finalise the game action cards and get it ready to produce.

This approach is not commonly regarded as a sure-fire success on Kickstarter, and there are many examples where campaigns have not had the traction because the preparation wasn’t there, but for Rafi, it was the only way he could see to make the game happen.

He had a logo designed by a friend, and used the basis of the logo designs for the overall designs of the cards. He found a wooden box company to source the boxes, a box printer in Oxford to print the logo on the boxes, and a small laser cutter out in Lithuania from Etsy for the snakes and ladders.

The Snakes & Ladders Unleashed campaign was successfully funded within the first 24 hours of launch and 45 days later following a further two rounds of prototyping, he had the final designs, the manufacturing method and over 200 backers and pre-orders for the game.
[image:]

Original Kickstarter Limited Edition

[bookmark: _GoBack]The backers had collaborated on the action cards, an expansion deck and personalised cards during the campaign. A lamp post had found its way into the game mechanics – an existing design from the laser cutting producers. The learning here was that it is important during a campaign to keep the dialogue going with the backers, and respond to their questions and suggestions. A Board Game Geek page was formed for collaboration too.

The Kickstarter campaign broke even, mainly because Rafi felt that he needed to go the extra mile in delighting his backers – printing the logo on the wooden box, making the cards slightly bigger and better quality. He was seeing this as an investment in his reputation as a games designer for future launches.

All the games were sent out before Christmas 2018, but it wasn’t until early 2019 that the magic happened. A mutual friend suggested he get in touch with Gavin Ucko, of The Happy Puzzle Company. They set up a meeting and Rafi travelled over to their office in Hertfordshire one Friday morning late spring to play the game with Gavin and his team – having sent it over to them a few weeks before hand.

Gavin was so excited by Snakes & Ladders Unleashed and its potential as a mainstream family game that they decided to fast-track the development and manufacturing to be ready for this Christmas.

They entered into a licence agreement and The Happy Puzzle Company kept him up to speed with the design and development across the summer. Fast forward to November 2019, and the first 500 boxes arrived via airfreight and were sold out in the first two weeks. Fortunately, the rest of the first print run arrived via sea cargo shortly after to maintain supply and the team eagerly await Christmas and New Year and the response from customers on the game.

Quotes:

Quotes from Rafi Arkin, Creator of Snakes & Ladders Unleashed

“I’ve always loved card and board games, and have had a few successes over the year. With Snakes & Ladders Unleashed, I have created the best of both worlds. Taking a 2,000 year old game concept, snakes and ladders, based purely on luck, and turning it into a strategic family action game has meant that a whole new generation of board game lovers can enjoy snakes and ladders in a new and exciting way”

“Following all the long hours developing, launching and fulfilling the original Snakes & Ladders Unleashed Kickstarter campaign back in 2018, and only just breaking even, it is amazing to see that all that hard work and nights in the garage have finally paid off now that The Happy Puzzle Company have published the game”

Quote from Gavin Ucko, Founder and Owner, The Happy Puzzle Company

“We discovered Snakes & Ladders Unleashed through a mutual friend who introduced us to this superb game that had been so wonderfully crafted for the gaming community. We immediately saw its potential for the mainstream market, bringing a whole generation of families back to a game they played as young children, but with this wonderful twist. Watching the game develop has been a wonderful experience and I am really proud that we have stuck closely to Rafi Arkin’s original version, whilst designing the game for a much larger audience. The first month’s sales lead us to suggest that this is going to be huge.”

[image:]

Notes on Snakes & Ladders Unleashed

Why does Snakes & Ladders Unleashed work?
· Simple to play.
· Easy to advance on the board. Players don’t get left behind and frustrated.
· Quick play – doesn’t have to be strategic.
· You can be mean to other players.
· Finishes quickly – a good ‘starting game’ to a games night. Fits in
· Evens itself out – often still a chance to win
· Get to move other people – isn’t just ‘solo’, but interactive.
· Can be hilarious – as it gets chaotic with unintended multiple actions.

What is it about the game mechanic that makes the game work?
· The double dice – probability curve – makes it strategic – less random.
· Card placement – having the chance to impact others and the board.
· A game people recognise – they don’t have to work hard to get it. They already intuitively know how to play.

Some learnings from Rafi on developing and launching a Kickstarter campaign

There is a huge amount of help and advice on-line for budding designers to find and plenty of collaborative help on Facebook and other social media. However, here are a few key learnings from Rafi that he learnt along the journey.

· Those 45 days of the Kickstarter Campaign were a roller-coaster – most Kickstarters are 30 days, which is plenty – I needed 45 because I hadn’t finalised the designs or manufacturing process – something I was transparent about with the backers all the way through.
· Do your calculations – figure out all your costs, fees, taxes, or you won’t make any money!
· Get your suppliers and manufacturing process ready ahead of launch.
· Play test, play test and then do more play testing. As many people as possible – you always learn something new, and getting a game to be balanced takes many hours – but worth it if you want people to play your game again and again.
· Strategic game play not luck – Kickstarter board games backers don’t do luck based games.
· If you don’t have a big budget for advertising, getting reviews etc. then stick to something recognisable, simple that the casual observer will get straight away. Make it differentiated and unique – there’s too many ‘me to’ games out there at the moment. The first 10 seconds of the video are crucial – if you don’t land the concept there, unless you’re a well-known designer, or the potential backer has seen a review, you’ll lose them.
· Keep telling people about the game – before and during the Kickstarter campaign. Kickstarter is a platform, but you need to build your base of followers and backers beforehand. The more people who know about it, the more chances of word spreading.
· There’s a huge amount of advice and feedback to be had on-line. For example, check out James Mathe’s blog for design and publishing tips.
· Join some Facebook groups – support other designers, see what they’re talking abuot and they will give you help too. You can learn a great deal about design and KS publishing almost every day.
[image:]

The Happy Puzzle Company Overview

The Happy Puzzle Company offers a fantastic range of over 300 award-winning puzzles, games, challenges and puzzle books to both families and schools. Started about 25 years ago, owner Gavin Ucko has produced many puzzles and games unique to The Happy Puzzle Company.

The Happy Puzzle Company is a leader in providing educational games, toys and puzzles to schools and other educational establishments. With specialist experience in helping children with dyslexia, dyspraxia as well as gifted and talented children seeking a greater challenge. They currently work with over 13,000 schools in the UK.

They also run Puzzle Challenge Days for schools, with their experienced presenters offering a challenging but fun array of puzzles and games for children of all ages.

The Happy Puzzle Company regularly attends and supports the UK Games Expo, helping cross the bridge between family and educational games and the hard-core board gamer communities.

Profile of Rafi Arkin

Rafi Arkin is a multi-award-winning games designer, marketing specialist, and an idea generator. He has worked with some of the biggest FMCG food brands and retailers in the world.

Based out of Finchley, London, he has launched a number of board and card games, and won ‘best abstract strategy game 2012’ at the UK Games Expo for Foundation and most recently won a licencing deal with The Happy Puzzle Company for his award-winning game, Snakes & Ladders Unleashed.

Image: workshop in Lithuania or the Snakes and Ladders for the original limited edition
[image:]

Drawings from the Laser Cutter:

[image:]

Early Prototype featuring playing cards cut up:
[image:]

Prototype – next version
[image:]

 Final prototype cards for Kickstarter campaign page
[image:]

Image 4: Prototype cards for Kickstarter campaign photo shoot

[image:]

Printing the Boxes:

[image:]

The print production line:

[image:]

Final boxes sanded and waxed:

[image:]

Rafi Arkin’s Games Launch History.

Murder!

Launched 2004.

Description:

There are murderers on the loose and they mean to kill every last one of you. Civilians need to keep their wits about them, and with the help of the undercover inspector must expose the murderers before it's too late.

Murder! is a game for 5 to 15 players - but can be played with even more. It is an addictive discussion-based game. The rules are easy to learn but its depth derives from the psychological tactics employed by players to discover the murderers and evade conviction.

Murder! is the game where persuasion, cunning and insight are the weapons of choice - not to mention lying, deception and double-crossing. Murder! It's kill or be killed.

Links:
https://boardgamegeek.com/boardgame/13090/murder-game/images

Foundation

Launched 2012

Awards: Best Abstract Strategy Game, UK Games Expo 2012

Foundation is an award-winning 2 player game. Players start with 14 different shaped blocks each. The objective is to place as many of your pieces as you can to gain the most points. Simple. Or is it….

Foundation is very easy to learn. There are only 4 rules that can be explained in 30 seconds. All ages and abilities will enjoy – from 5 to 95, beginners and grand masters.

Foundation is easier to play than chess, Abalone, backgammon, draughts and other 'abstract games' – and just as strategic.

It is addictive and engaging. There are no language barriers – it is universal and international. What’s more, it is also puzzle as well as a game. All 28 pieces, can be formed on the board as a puzzle.

The game play can be quick or slow. You can play quick, and take about 15mins or think through each move carefully, with games lasting up to 45mins.

Letter Playing Cards
Launched 2015

Description:

A high quality deck of playing cards made up of letters. With it, you can play hundreds of word games and card games. Instead of numbers, sets and runs, you use letters and make words.

Letter Playing Cards are for all ages. Whether you’re just starting out learning your letters and words in pre-school, or a scholar of the English language, fascinated by words. Whether you're a backpacker travelling light and meeting new friends, or a parent with too much luggage.

It's a whole new dimension on the phrase ‘Let’s have a game of cards’.

Links:
https://www.kickstarter.com/projects/1028952384/letter-playing-cards-hundreds-of-word-games-in-one

[image:][image:]

[image: Top Image Letter Playing Cards - 11]

Snakes & Ladders Unleashed – original limited edition

Description
Snakes & Ladders Unleashed is a fast-paced dice game with a continuously evolving board layout and movable snakes and ladders. Players try to improve their chances of gaining ground faster, whilst at the same time trying to block their opponents’ progress

Links:
https://www.kickstarter.com/projects/1028952384/snakes-and-ladders-unleashed
https://boardgamegeek.com/boardgame/260314/snakes-ladders-unleashed

Snakes & Ladders Unleashed – Happy Puzzle Company edition

Launched 2019
Awards: HPCA award 2019/20

Description:
Snakes and Ladders Unleashed is a brilliantly fiendish new version of the classic game, with a continuously evolving game board and snakes and ladders that can move around throughout the game! And in addition, we've added lampposts, which you can both climb up and slide down!
Players race to cross the finish line, whilst cunningly trying to improve their own chances of gaining ground faster and also block their opponents' progress. It's mischievous family fun at its very best!

Links:

https://www.happypuzzle.co.uk/products/snakes-and-ladders-unleashed.aspx
[image:]

[image:]

1

image4.jpeg

image5.jpeg

image6.jpeg
9x1,5cm

JOOOOOO00E

C

image7.JPG

image8.jpeg
|

d|

|

!U
]|

AL

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.emf

image1.jpeg

image2.jpg
fﬁﬁﬂﬁ 8
d:’f:g\ L&

image3.jpeg

