

Don't Blow It!

The *Civilization* Series: How to Maintain a Successful Franchise

Soren Johnson
Firaxis Games
sjohnson@firaxis.com

Q: Who am I?

- Programmer/Designer, Firaxis Games
- Academic background in user interface design and artificial intelligence
- Franchise experience
 - *Knockout Kings 2000, 2001* (PSX): Programmer
 - *Civilization III*: Co-Designer, Lead Game/AI Programmer
 - *Civilization IV*: Project Lead, Lead Designer

A: Soren Johnson

Franchises: Who needs 'em?

- Regular profits
- Minimal risk
- Loyal fan-base
- Free marketing
- Publisher support

Don't believe me?

2003 Top 10 Console

1. *Madden NFL*
2. *Pokemon Ruby*
3. *Pokemon Sapphire*
4. *Need for Speed: Underground*
5. *Legend of Zelda: Wind Waker*
6. *Grand Theft Auto: Vice City*
7. *Mario Kart: Double Dash*
8. *Tony Hawk's Underground*
9. *Enter the Matrix*
10. *Medal Honor Rising*

2003 Top 10 PC

1. *Sims Superstar*
2. *Sims Deluxe*
3. *C&C: Generals*
4. *Warcraft III*
5. *Sims Makin' Magic*
6. *Sims Unleashed*
7. *Sim City 4*
8. *Call of Duty*
9. *Age of Mythology*
10. *Battlefield 1942*

Different Challenges

Creating...

- Convince your publisher
- Find fresh design space
- Build an audience
- Fight for marketing

Maintaining...

- Handle publisher pressure
- Keep veterans happy
- Add killer improvements
- Fight cynicism/fatigue

*Why should I take a risk on
Potential Franchise?*

*Why should I buy the new
version of **Established Franchise?***

Not all franchises the same

The Franchise Universe

Technical

Short

Long

Gameplay

The Franchise Universe

Technical

Short

Long

Gameplay

The Franchise Universe

The Franchise Universe

Short-cycle updates

- Episodic content
 - Updated rosters
 - Continued storyline
 - Level tread-milling

Technology-based updates

- Same game but new experience
 - Next-generation consoles
 - 3D graphics
 - Integrated multiplayer
 - Fan content

However...

● ● ● | Maintain your gameplay regardless of technology

Still jumping...

Still exploring...

● ● ● | The *Civilization* Franchise

- Long-cycle updates (3-4 years)
- Focus on gameplay innovation
- Continued commercial and critical success
 - 1+ million units per iteration
- Enormous, rabid fan base
 - 200,000-word “official” suggestion list from our fans for *Civilization III*

A History of *Civilization*

- *Civilization I* (1991)
 - Classic “god game”
 - Simple, turn-based game mechanics
- *Civilization II* (1996)
 - More units, buildings, technologies, etc.
 - Isometric view
 - More complexity (hit points, trade system)
 - Multiplayer
 - Map/events editor

A History of *Civilization*

- *Alpha Centauri* (1999)
 - Sci-fi setting allowed short-cycle update
 - Even more complexity (unit workshop, faction traits, social engineering)
- *Civilization III* (2001)
 - New design vectors (culture, resources)
 - Simplified mechanics
 - Flexible diplomacy (bargaining table)
 - Rules editor
 - Unit animations

The Franchise Universe

Lessons from *Civilization*

- Find fresh blood
 - Rotating design responsibilities
 - Fight team fatigue
 - New eyes substitute for new fans
- Kill “unfun” elements
- Simplify, simplify, simplify
- Design orthogonally
- Choose a focus
- “Borrow” from your competition
- Go back to the beginning

Lessons from *Civilization*

- Find fresh blood
- Kill “unfun” elements
 - Zones-of-control trapping units
 - Senate overriding user decisions
 - Spending limits
- Simplify, simplify, simplify
- Design orthogonally
- Choose a focus
- “Borrow” from your competition
- Go back to the beginning

Lessons from *Civilization*

- Find fresh blood
- Kill “unfun” elements
- Simplify, simplify, simplify
 - “Countable” hit points
 - Automatic trade routes
 - Global unit support
- Design orthogonally
- Choose a focus
- “Borrow” from your competition
- Go back to the beginning

Lessons from *Civilization*

- Find fresh blood
- Kill “unfun” elements
- Simplify, simplify, simplify
- Design orthogonally
 - Culture determines borders
 - Strategic resources (i.e. Chariots requires Horses)
 - Luxuries provide happiness
- Choose a focus
- “Borrow” from your competition
- Go back to the beginning

Lessons from *Civilization*

- Find fresh blood
- Kill “unfun” elements
- Simplify, simplify, simplify
- Design orthogonally
- Choose a focus
 - Improved the single-player, random-map experience by focusing on the world generator and artificial intelligence
- “Borrow” from your competition
- Go back to the beginning

Lessons from *Civilization*

- Find fresh blood
- Kill “unfun” elements
- Simplify, simplify, simplify
- Design orthogonally
- Choose a focus
- “Borrow” from your competition
 - Distinct civilizations (unique units and abilities)
 - Multi-unit forces (armies)
- Go back to the beginning

Lessons from *Civilization*

- Find fresh blood
- Kill “unfun” elements
- Simplify, simplify, simplify
- Design orthogonally
- Choose a focus
- “Borrow” from your competition
- Go back to the beginning
 - Humor and light-heartedness of *Civ I*
 - Replay system

Civilization I Fanbase

Civilization II Fanbase

Alpha Centauri Fanbase

Wishful thinking???

Civilization III Fanbase

Why the Ven diagram?

- To keep a franchise alive, adjust the target audience
- Hard-core fans usually want more complexity and options
 - Shrinking flight simulator market
 - Manuals got bigger and sales got smaller

More is not always better

Civilization and its discontents

Our mistakes...

- Not starting engine from scratch
- Too much design simplification
- Ignoring user interface legacy
- Trying to improve everything

Case Study

Transitioning to 3D

- Make old fans comfortable
 - Camera controls
 - Isometric view
 - Interface continuity
- When do graphics dictate gameplay?
 - *Age of Mythology*: adapt 3D to classic gameplay, graphical effects spawn god powers
 - *Warcraft III*: focus on “small” game (heroes, severe unit limits, special items)

Unit Counts

- *Age of Kings* - 38
- *Age of Myth* – 108
- *Starcraft* – 36
- *Warcraft III* - 60

Unit Counts

- *Age of Kings* - 38
 - 24 Generic
 - 14 Unique
- *Age of Myth* – 108
 - 47 Greek
 - 32 Egyptian
 - 29 Norse
- *Starcraft* – 36
 - 12 Terran
 - 13 Zerg
 - 11 Protoss
- *Warcraft III* - 60
 - 15 Human
 - 15 Orc
 - 15 Elves
 - 15 Undead

Unit Counts

- *Age of Kings* - 38

- 24 Generic
- 14 Unique

- *Age of Myth* – 108

- 47 Greek
 - 21 Human
 - 13 Heroes
 - 13 Myth
- 32 Egyptian
- 29 Norse

- *Starcraft* – 36

- 12 Terran
- 13 Zerg
- 11 Protoss

- *Warcraft III* - 60

- 15 Human
 - 12 Regular
 - 3 Heroes
- 15 Orc
- 15 Elves
- 15 Undead

Age of Kings Unit Relationships

Rock-Paper-Scissors

<Designer RANT>

Rock-Paper-Scissors 2.0

- Victory with...
 - Rock = 2 points
 - Paper = 5 points
 - Scissors = 10 points
- Winner has most points after 10 rounds

Asymmetrical Rewards

- *Age of Kings*
 - Knights are strong and fast
 - Pikemen are cheap
 - Archers can garrison

● ● ● | *Age of Kings* Unit
Relationships

● ● ● | *Age of Mythology*:
Greek Human Relationships

Age of Mythology: Greek Unit Relationships

Age of Mythology: Greek God Relationships

Age of Mythology

Case Study

- *Age of Mythology*
 - Runaway design complexity
 - Aggressively maintain traditions (same font)
 - New fighting with old
 - Killer feature: **god powers**
- *Warcraft III*
 - Sustain complexity level
 - Changed player's focus
 - Embraces per-unit tactics
 - Killer feature: **heroes**

Jumping Genres? (Good)

- Role-playing to turn-based strategy
- Mixes hero leveling with *Civilization*-style mechanics
- Similar fan-bases
- Genuinely new gameplay!

Might & Magic

Heroes of Might & Magic

Jumping Genres? (Bad)

- Turn-based tactics to first-person shooter
- Seems appropriate for subject matter
- Genres at odds with each other
- Genuinely old cynicism!

X-Com: UFO Defense

X-Com: Apocalypse

Civilization IV

- Drop unfun legacy (pollution, rioting, maintenance, corruption/waste)
- Modern interface/help conventions
- Continuous, immersive 3D world (what-you-see-is-what-you-get)
- New design vectors (religion, civics)
- RPG elements (unit upgrades/experience)
- Coding from scratch (multiplayer, mod-friendly)
- Can still take over the world!

The Point

If you put something in, take something out!

Don't Blow It!

The *Civilization* Series: How to Maintain a Successful Franchise

Questions?

Soren Johnson
Firaxis Games
sjohnson@firaxis.com