

Indie Audio:

A Guide to Successful Outsourcing

Richard Ludlow
CEO, Audio Director
Hexany Audio

About Me

Hexany Audio: Sound & Music for Games & Apps

- ▶ Entered the game audio world in 2008
- ▶ Studied game sound & music at the Berklee College of Music
- ▶ Founded Hexany, a 4-person team of composers and sound designers
- ▶ Console (Xbox 360/PS3/Wii), PC/Mac, Web, iOS, Mobile
- ▶ Shooter, Horror, Adventure, MMO, Casual, Apps, etc.

4 Focus Areas

Improving negotiations and collaborations with audio contractors

1. Contracts
2. Compensation
3. Communication
4. Conceptualization

Defining "Audio Services"

- ▶ Music
- ▶ Sound
- ▶ Dialogue
- ▶ Implementation

Area #1: Contracts

1. Contracts

2. Compensation

3. Communication

4. Conceptualization

Key Contract Points

Make sure these are covered in any agreement

- ▶ Who owns the copyright
- ▶ What are the delivery milestones/deadlines
- ▶ What will be delivered
- ▶ How much are you paying the contractor
- ▶ How will revisions be handled (“reasonable number of revisions”)
- ▶ What are your usage rights for the audio
- ▶ Soundtrack distribution (Kickstarter) -- obtain the right in writing

Agreement 1: Work for Hire

The developer obtains all of the rights (AKA “Buyout”)

- ▶ Developer obtains complete copyright ownership of “The Work(s)”
- ▶ Developer can then use audio however desired, because they own it
- ▶ Developer has the exclusive right to use the audio
- ▶ + “Hassle-free” agreement prevents many potential future issues
- ▶ - Can be very expensive for developers (\$\$\$)

Agreement 2: Non-Exclusive License

The audio contractor obtains all of the rights

- ▶ Don't be afraid of these!
- ▶ A way to obtain custom, quality, inexpensive audio
- ▶ As long as your contract is clear, you can have unrestricted use of the audio in your project
- ▶ + Save a LOT of money (\$\$\$\$\$)
- ▶ + Custom, quality music
- ▶ - Audio contractor can license the audio to anyone else

Agreement 3: Exclusive License

The compromise

- ▶ Audio contractor retains complete ownership of the audio
- ▶ Developer obtains exclusive right to use audio in project as desired
- ▶ Exclusive licenses usually expire in 1.5-3 years
- ▶ Agreements can then be re-negotiated or rolled over to a Non-Exclusive
- ▶ A healthy compromise between Work for Hire and Non-Exclusive

Area #2: Compensation

1. Contracts

2. Compensation

3. Communication

4. Conceptualization

Payment Structures

Most common forms of payment

- ▶ #1 Question: How much do you charge?
 - ▶ Lump sum (usually milestone-based)
 - ▶ Hourly rate
 - ▶ Per-minute music fee
 - ▶ Per-track music fee
 - ▶ Profit sharing on the backend (often with a lump sum up front)

Indie Audio Budgets

Expect to pay 5-10% (5-8%) of your total budget

- ▶ Very low budget - Under \$5-10K ----- Audio Budget: \$500-1000
- ▶ Low budget ----- \$10-20K ----- Audio Budget: \$750-2K
- ▶ Medium low budget---- \$20-30K ----- Audio Budget: \$1-3K
- ▶ Medium budget ----- \$30-50K ----- Audio Budget: \$2-5K
- ▶ Medium high budget --- \$50-100K ----- Audio Budget: \$3-10K
- ▶ High budget ----- \$100K+ ----- Audio Budget: \$6K+

\$80k Kickstarter Project

DISCLAIMER: This example does NOT reflect the “average” project

- ▶ ****Common Problem**:** Game audio needs exceed 5-8% of project budget
- ▶ **OUR SOLUTION:**
 - ▶ Approximately 20 minutes of music, 10-20 Dialogue Assets, 250-350 SFX, implementation
 - ▶ \$8,000 Work for Hire, 3% backend
- ▶ **ALT SOLUTION: SCALED BACK TO WORK WITHIN \$5K BUDGET:**
 - ▶ Approximately 15 minutes of music, 150-250 SFX, consultation
 - ▶ Exclusive for 18 months, 1.5% backend

Value

How do I know I'm getting a good value for my money?

- ▶ Consider hiring a game audio professional instead of your brother's band
- ▶ Be cautious of the individual who claims to do everything (music styles, etc.)
- ▶ Don't discount working with students, they can offer a fantastic value
- ▶ Give up things that cost you nothing, like putting their logo in the credits
- ▶ Get them invested in your success- regular Skype calls, Kickstarter info, etc.

Area #3: Communication

1. Contracts
2. Compensation
- 3. Communication**
4. Conceptualization

Communication

Find a common language to communicate in

- ▶ Reach out to your composer or sound designer early in development
- ▶ Don't attempt to communicate using musical terminology
- ▶ Example: What does “epic” really mean?
- ▶ Communicate the mood, emotion, and narrative you hope to evoke
- ▶ **What do you want the player to feel?**
- ▶ When playable demos aren't possible, any bit of art helps

Area #4: Conceptualization

1. Contracts
2. Compensation
3. Communication
4. **Conceptualization**

Establish a Clear Concept

In a perfect world...

- ▶ Establish what audio will be needed where, early in the design process
- ▶ Figure out technical limitations (footprint, file format, loops, etc.)
- ▶ Find example tracks of music if you have a specific style in mind
- ▶ If you're not sure what you want.... ASK us!

Temp Music & Sound

Save yourself time and money

- ▶ Most audio teams will send temp tracks based on concept discussion
- ▶ Temp tracks help establish a basic “sound” for your game, without expense
- ▶ Provide detailed feedback about these tracks -- what you like/dislike
- ▶ Put these tracks in game and see how they play
- ▶ Be cautious about becoming overly attached to these tracks
- ▶ Example: Different visions

Deliverables

What you should be getting...

- ▶ Compressed = .MP3, .M4A, M4P (AAC), .OGG, .CAF
- ▶ ALWAYS obtain uncompressed files (.WAV preferably over .AIFF)
- ▶ Consider asking for a project's Stems (separate instrument tracks)

To Summarize...

► Contracts:

- Work for Hire
- Non-Exclusive (license)
- Exclusive (license)

► Budgets:

- 5-10% of your total budget
- Consider backend payments
- Get your contractor invested in your success

► Communication:

- Reach out to your audio contractor early
- Don't describe with musical terminology
- What do you want the player to feel?

► Conceptualization

- Figure out your concept early on
- Use temp tracks
- Obtain WAV files

Don't forget to complete
your evaluation!

Thank you!

contact info:

Richard Ludlow
rludlow@hexanyaudio.com
hexanyaudio.com