

"Middleware and European Standardisation"

Köln, 17.8.2011

Event supported by NEM initiative

European
Games Developer
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu

**THROUGH
EGDF
YOU CAN
REACH**

more than
600
game studios

in
12
European
countries

that employ over
17000
game industry
professionals

UK, AT, DE, FR, DK, FI, NO, BE, NL, LU, ES, IT

**EGDF IS A
TRADE-
ASSOCIATION
(SME) THAT
FOCUSES ON**

**Policy
development**
participates processes developing
policy recommendations that support game developers

Dissemination
disseminates the best practices, new standards, new tools etc.

Elaboration
elaborates game developers' mutual positions (technology, content)

European
Games Developer
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu

Consumer spending on entertainment media (€m)

European
Games Developer
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu

European consumer spending on games (€m)

European
Games Developer
Federation

Dr. Malte Behrmann
Secretary General
malte.behrman@egdf.eu
www.egdf.eu

Value chains of video game industry

Viral innovation process

www.GameMiddleware.org

European
Games Developer
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu

Standardization and Middleware

Examples of European Standardization: Metric system, GSM

Game Development uses increasingly specific middleware technologies. Developers tend less and less to reinvent the wheel.

Europe is more and more the home of middleware of global relevance. Different aspects of the value chain are represented and the healthy competition shows also the commercial relevance.

Europe is however also confronted by de facto standards from outside.

The innovative pace of the industry makes a slow standardisation process difficult and needs careful regulation, which is open for innovative and new developments.

European
Games Development
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu

The Vision

Tools and middleware for content creation are developed to ease the access for content creation to the various platforms and render the European content more independent from overseas soft- and hardware.

- interoperable.
- technologically attractive

Multiavailability of content from multiple sources implies both higher diversity and standardisation. As transaction costs are going down, the value of the content itself becomes more and more central and content will have an higher impact on the whole value chain.

Network effects and economies of scale can contribute to the fact, that inferior technologies supersede by establishing a standard. It is possible, that those companies, who have already dominant position will be taking their dominant position to bring it to other markets.

European Game Middleware

Europe has a very interesting position:

About 50% of entries at www.GameMiddleware.org are of European origin

A high number of SME's providing middleware technology in the games industry

These technologies

- are very important for our industry (just remember the Renderware case)
- have an important spill over effect to applied games
- reach out worldwide (e.g. Vision, CryEngine, Unity for game engines) – very strong in Asia -too.

European
Games Development
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu

Standardization happens anyway

Main standardisation clusters in the context of games:

Web: W3C -> Web standards-> increasingly interested in games

Video & media coding: Khronos, MPEG -> compression and more

TV & Radio: ITU, DVB -> Screens, rendering

Telephone & Communication: ETSI, OMA -> currently researching translation, billing

Military, health etc: Serious Games

De facto standards: e.g. Flash

Does the games industry research ?

The essence of game development is research. The game industry, however, has not traditionally labelled its work “research” but simply done what is necessary to get the user experience right. Many areas of research in commercial game development touch on or overlap traditional industrial or academic research; however despite this fact, the industry has made few efforts to co-ordinate its own research with that of the academy, adjacent industries or even within the game industry.

European
Games Development
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu

But what does the games industry ?

Moderator:

Dr. Malte Behrmann, General Secretary EGDF

Panel & Presentation:

Anne-Marie Sassen, European Commission, Brussels

Responsible for the implementation of standardisation policy of the Digital Agenda

Felix Röken, Havoc (Trinigy)

Trinigy is a European 3D middleware, which has been very successful worldwide and especially in Asia recently and has been acquired last week by Havoc (INTEL)

Dr. Andreas Gerber, Xaitment

Xaitment is a European AI middleware, which has been successful in Asia and the US

European
Games Development
Federation

Dr. Malte Behrmann
Secretary General
malte.behrmann@egdf.eu
www.egdf.eu