

INDEPENDENT GAMES
SUMMIT

What Do We Mean When We Say "Indiepocalypse"?

Jeff Vogel
Spiderweb Software

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Who Am I and Why Am I Here?

My name is Jeff Vogel.

I started Spiderweb Software in 1994.

Spiderweb
S O F T W A R E

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Spiderweb

S O F T W A R E

We're a tiny little indie game company based in Seattle.

www.spiderwebsoftware.com

Twitter: @spiderwebsoft

Blog: <http://jeff-vogel.blogspot.com/>

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

We have written a bunch of low-budget fantasy role-playing games for Windows, Mac, and iPad...

AVERNUM **Geneforge**

NETHERGATE **AVADON**
THE BLACK FORTRESS

Key point: all of our games are very similar.

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Our games:

Exile: Escape From the Pit

Exile 2: Crystal Souls

Exile 3: Ruined World

Blades of Exile

Avernum

Avernum 2

Avernum 3

Avernum 4

Avernum 5

Avernum 6

Blades of Avernum

Nethergate

Nethergate: Resurrection

Geneforge

Geneforge 2

Geneforge 3

Geneforge 4: Rebellion

Geneforge 5: Overthrow

Avadon: The Black Fortress

Avadon 2: The Corruption

Avernum: Escape From the Pit

Avernum 2: Crystal Souls

(I've been around a while.)

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

GDC

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

**This brief talk is about the history of the Indie Glut
(or Indie Boom & Bust)**

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

**Or, as the rest of the world calls
it, the Business Cycle.**

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

What I won't call it:

The Indie Bubble
(a great clickbaity name, but not really accurate)

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Or, God Help Us, the

Indiepocalypse

(No. Nobody believes indie games are actually going away.)

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

I will tell my story of the Indie Glut.

I'll use sales figures for 4 of my games (released 2010-2015) as illustration.

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

A story of the Indie Boom that needs to be proven:

It started around 2008.

- 1. AAA innovation not so great.**
- 2. Games like Braid, World of Goo, and Castle Crashers prove indies are good.**
- 3. Indie-friendly online stores (Xbox Live, Steam, iTunes) appear.**

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Indie games became hot.

Lots of demand. Not much product.

The \$\$\$ drew developers, who rushed to make their own hawt new indie title.

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

At some point, maybe around 2011-2012, supply met demand, and we hit our peak.

But still, the new indie games kept flowing in. LOTS of them.

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Friendly reminder drawing:

(For more info: https://en.wikipedia.org/wiki/Business_cycle)

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Eventually, the amount of product exceeded the demand for it.

Gamers have finite budgets.

News outlets have finite space.

This leads to the final, inevitable phase of the Business Cycle: Recession.

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

**THERE IS NO APOCALYPSE HERE.
JUST SHRINKING.**

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

But is any of this true?

[CITATION NEEDED]

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

I'm going to give you Steam sales figures for my last four games, to start building a base of actual data.

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

The games in question are:

Avadon: The Black Fortress (2010, \$10)

Avernum: Escape From the Pit (2011, \$10)

Avadon 2: The Corruption (2013, \$10)

Avernum 2: Crystal Souls (2015, \$20)

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Comparing sales of two games is usually apples & oranges.

These four games are quite similar.

Why?

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

They are all:

- 1. Indie retro low-budget high-text turn-based.**
- 2. Very similar styles.**
- 3. Mac & Windows.**
- 3. Vast majority of sales on Steam.**
- 4. Minimal PR, mainly word-of-mouth.**

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Significant differences:

The earlier games got more press and bundles.

The earlier ones have been out longer (but all are well into the long tail).

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

I will give copies sold and total earnings on Steam.

Bundle Steam keys ARE counted in # of copies and not in \$\$\$ earnings.

There's a LOT of inexactness here.

I just want to show the drop in sales for my retro, niche product.

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

So here are the Steam Sales Figures (as of Feb, 2016):

**Avadon: The Black Fortress (2010, \$10, heavy bundle interest)
62681 copies. \$313,000.**

**Avernum: Escape From the Pit (2011, \$10, some bundle interest)
61959 copies. \$290,000.**

**Avadon 2: The Corruption (2013, \$10, some bundle interest)
51051 copies. \$101,000.**

**Avernum 2: Crystal Souls (2015, \$20, NO bundle interest)
7546 copies. \$111,000.**

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

All of my other sales (bundles, iTunes, iPad, our own site, GoG.com) have followed a similar downward pattern.

Though you'll have to take my word for it.

(But why would I lie? You think I'm BRAGGING that I can't sell product?)

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

THE BIG TAKEAWAY:

The games business is hard.

GAME DEVELOPERS CONFERENCE™ March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

So that is the conjecture of what is happening.

This has all happened before.

It will all happen again.

GAME DEVELOPERS CONFERENCE March 14–18, 2016 · Expo: March 16–18, 2016 #GDC16

INDEPENDENT GAMES
SUMMIT

Spiderweb

S O F T W A R E

www.spiderwebsoftware.com

Twitter: @spiderwebsoft

Blog: <http://jeff-vogel.blogspot.com/>

So here are the Steam Sales Figures (as of Feb, 2016):

Avadon: The Black Fortress (2010, \$10, heavy bundle interest)
62681 copies. \$313,000.

Avernum: Escape From the Pit (2011, \$10, some bundle interest)
61959 copies. \$290,000.

Avadon 2: The Corruption (2013, \$10, some bundle interest)
51051 copies. \$101,000.

Avernum 2: Crystal Souls (2015, \$20, NO bundle interest)
7546 copies. \$111,000.

GAME DEVELOPERS CONFERENCE March 14-18, 2016 · Expo: March 16-18, 2016 #GDC16