

gamers in the world of the perpetual sale
ethan levy | monetization design consultant | @FamousAspect

Why they buy

motivation | methodology | data collection

the studies

the first study

+ FOLLOW

We're Buying More PC Games Than We Can Play

Ethan Levy

Filed to: INFOGRAPHIC 3/12/14 11:00am

167,399 🔥 48 ★

Published the “Pile of Shame” after collecting 1,400 data points

data collection

Mostly I'm left with questions and regrets about the way I structured certain questions. Thanks to the 1,000 written comments from the gamers who took the survey I have a plenty of leads on what motivates their buying behavior. So many that I have written a **new, more in depth survey** to help me dive deeper into the mindset created by the Perpetual Sale. For now I will have to be comforted by the knowledge that I am not the only one who checked Steam every 8 hours over the past week despite owning a lifetime's worth of unplayed games. ➕

Responses sourced from the article, Twitter, LinkedIn and Reddit

the studies

- 4 surveys run from Dec 13 through Dec 14
- Survey via TypeForm
- Sourced from Kotaku/Twitter/Reddit/Email List
 - ◆ Backlogs, bundles and sales
 - ◆ Why they buy
 - ◆ DLC and MTX
 - ◆ Trust and publishers

acknowledged biases

- Skew towards PC gamers
- Skew adult gamers
- Skew US based gamers
- Skew towards indie gamers
- Skew towards Kotaku readers
- Self selection bias
- Stated vs actual preferences

the first study

Backlogs, bundles and sales

survey info

- N = 1,399
- December '13
- No demographics data

games have you purchased in last 12 months?

Median gamer - 11 to 25 games

% games purchased at full price?

Median gamer - 20% of purchases (2 to 5 games)

% games purchased on sale?

Median gamer - 60% of purchases (7 to 15 games)

% of games purchased in a bundle?

Median gamer - 10% of purchases (1 to 3 games)

how many unplayed games in your backlog?

Median gamer - 18 games

how many hours do you spend on your hobby per week?

Hours gaming

Hours consuming media

Median gamer - 18 hours gaming, 10 hours consuming media

the second study

Why they buy

survey info

- n = 1,556
- January '14
- Average respondent:
 - ♦ Played 20 games in the past 12 months
 - ♦ Purchased 30 games in the past 12 months
 - ♦ Purchased 80% of games on sale or in a bundle

primary platform

primary play mode

primary game type

Most players did not align most strongly with a type of game

I am a...

do you buy games because the look interesting/unique?

88% agree (perhaps a poorly worded question)

do you buy games to support the developer?

62% agree

do you buy games because of friend recommendations?

61% agree

do you play demos of games before buying?

45% play demos when available

do you buy games because of high critic review scores?

44% agree

do you buy games because of recommendations from gaming personalities?

36% agree

do you buy games because of watching Let's Play videos?

23% agree

do you buy games because you like to own all the biggest games?

17% agree

console gamers

Which factors affect a purchase decision for the majority of console gamers?

Sample size - 334

pc gamers

Which factors affect a purchase decision for the majority of console gamers?

Sample size - 1,089

single player gamers

Which factors affect a purchase decision for the majority of single player gamers?

Sample size - 234

multi player gamers

Which factors affect a purchase decision for the majority of multi player gamers?

Sample size - 234

AAA gamers

Which factors affect a purchase decision for the majority of AAA gamers?

Sample size - 356

indie gamers

Which factors affect a purchase decision for the majority of indie gamers?

Sample size - 232

the third study

DLC & MTX

The background features several overlapping geometric shapes. A large purple pentagon is on the left, partially overlapping a brown hexagon. To the right is a large green pentagon with a black circle in the center. Below the green pentagon is a blue trapezoid with a black circle. The shapes are semi-transparent, creating layered effects.

survey info

- n = 2,727
- Nov '14
- Average respondent:
 - 25 to 34
 - Male
 - Lives in the US
 - Employed full time
 - Plays an average of 15 hours a week

have you purchased a pre-order in the past 3 months?

have you purchased DLC (content) in the past 3 months?

have you purchased a season pass in the past 3 months?

have you purchased MTX in a AAA premium game in the past 3 months?

have you played a F2P mobile game in the past 3 months?

have you purchased an MTX in a mobile F2P game in the past 3 months?

the fourth study

Trust & Publishers

survey info

- n = 1,364
- Dec/Feb '14
- Average respondent:
 - ♦ 25 to 34
 - ♦ Male
 - ♦ Lives in the US
 - ♦ Plays an average of 18 hours a week
 - ♦ Purchased 5 games in the past 3 months

Who do gamers trust?

Who do gamers trust? (minor publishers)

I am unfamiliar with this publisher:

Top 5 causes for loss of trust

- included microtransactions in a game
- released a bad game in a series I enjoyed
- mislead by the game's marketing
- bought a game that was broken
- botched game launch

I have promised to stop buying the games of a publisher after they lost my trust

the data

- Full slides available soon
- Download the data: famousaspect.com/gdc15-data

continue the conversation

- Email: ethan@FamousAspect.com
- Twitter: [@FamousAspect](https://twitter.com/FamousAspect)
- Articles, tools and templates: FamousAspect.com