

Forget the "trends"

let's get real about crowdfunding

follow us @IndieDevKil

Who am 1?

Leonie Manshanden

IndieDevKit, co-founder SouthPaw Strategy

SOUTHPAW STRATEGY

Your Speaker

Why This Talk?

Forget the "trends" let's get real about crowdfunding

Dismissing crowdfunding

Why Now?

Forget the "trends" let's get real about crowdfunding

"Major projects mask general decline in Kickstarter funding"

"Kickstarter games in 2014 are making less than half what they did last year"

Expert Slams Crowdfunding As A 'Fad'

"Kickstarter's Game Campaign Pledges are on the Decline"

"Kickstarter not on the decline"

State court orders Kickstarted game creator to pay \$54k for failing to deliver

"The crowdfunding bubble is not bursting"

Forget the "trends" let's get real about crowdfunding

"In 2013, there was a significant correlation between large projects hitting the platform and smaller projects getting more support.

Forget the "trends"
let's get real about
crowdfunding

"In 2013, there was a significant correlation between large projects hitting the platform and smaller projects getting more support. The big projects were bringing more visibility to the smaller ones. This behavior has now gone apparently.

Forget the "trends"
let's get real about
crowdfunding

In 2013, there was a significant correlation between large projects hitting the platform and smaller projects getting more support. The big projects were bringing more visibility to the smaller ones. This behavior has now gone apparently. According to [name]'s analysis, the \$50k-\$100k bracket has been the hardest hit, with just 10 games getting funding so far this year compared to 54 in 2014 entire.

Forget the "trends" let's get real about crowdfunding

"In 2013, there was a significant correlation between large projects hitting the platform and smaller projects getting more support. The big projects were bringing more visibility to the smaller ones. This behavior has now gone apparently. According to [name] 's analysis, the \$50k-\$100k bracket has been the hardest hit, with just ten games getting funding so far this year compared to 54 in 2014 entire. In addition, rather than the general standard of submissions improving and increasing cashflow as a result, [name] says more and more low quality games are being submitted, resulting in a rise in the number of games which attract no backers whatsoever."

Forget the "trends" let's get real about crowdfunding

"In 2013, there was a significant correlation between large projects hitting the platform and smaller projects getting more support. The big projects were bringing more visibility to the smaller ones. This behavior has now gone apparently. According to [name]'s analysis, the \$50k-\$100k bracket has been the hardest hit, with just 10 games getting funding so far this year compared to 54 in 2014 entire. In addition, rather than the general standard of submissions improving and increasing cashflow as a result, [name] says more and more low quality games are being submitted, resulting in a rise in the number of games which attract no backers whatsoever."

Forget the "trends"
let's get real about
crowdfunding

"Project creators need to successfully demonstrate a concept worth buying, or will not reach funding"

Forget the "trends" let's get real about crowdfunding

"Project creators need to successfully demonstrate a concept worth buying, or will not reach funding"

Actual Headline:

"Major projects mask general decline in Kickstarter funding"

Forget the "trends" let's get real about crowdfunding

crowdfunding 'kravdfndin/

noun

the practice of funding a project or venture by raising many small amounts of money from a large number of people, typically via the Internet.

Forget the "trends" let's get real about crowdfunding

rewards-based

e.g. Kickstarter

In 2015 – 978K+ people backed a game project

Funded projects, +14.1% YOY

Raising \$133.6 million, +75.5% YOY

Forget the "trends" let's get real about crowdfunding

Accessible

Great litmus test

Creative control

Relatively fast

Community

Developed concept

Business acumen required

Partial funding

Intense campaign

Early commitments

Forget the "trends" let's get real about crowdfunding

GAME - A

- Free-to-Play Mobile Game
- Proprietary technology w/ back-end mining
- Innovative social game design
- Seasoned team 3rd game
- Existing community

Forget the "trends" let's get real about crowdfunding

GAME - B

- Digital PC strategy game, high quality
- Single Player
- \$19.99 Price
- Using licensed engine
- Seasoned team, 1st game

Crowdfunding Success

Forget the "trends" let's get real about crowdfunding

Games Category on Kickstarter:

32.84% success rate \$462 million pledged

Source https://www.kickstarter.com/help/stats?ref=footer

Crowdfunding Success

9,818 backers \$200,542 raised 2,430,571 sold* 84 Metacritic

Shovel Knight 14,749 backers \$311,502 raised 326,175 sold* 85 Metacritic

9,639 backers \$313,337 raised 731,058 sold* 84 Metacritic

Wasteland 2
61,290 backers
\$2,933,252 raised
506,280 sold*
81 Metacritic

Superhot 11,626 backers \$250,798 raised 124,230 sold* 84 Metacritic

Is Crowdfunding Right for You?

Crowdfunding is Maturing

- 1. Legislation and Liability apply common sense and good business standards
 - Transparency
 - Bookkeeping standards
 - Reserve money for rewards
 - Read the fineprint

Crowdfunding is Maturing

- 1. Legislation and Liability apply common sense and good business standards
 - Transparency
 - Bookkeeping standards
 - Reserve money for rewards
 - Read the fineprint
- 2. Media Skepticism understand how media work and what makes a newsworthy story
 - Story
 - News/Timing
 - Pitching

Crowdfunding is Maturing

- 1. Legislation and Liability apply common sense and good business standards
 - Transparency
 - Bookkeeping standards
 - Reserve money for physical rewards
 - Don't be a fraud
- 2. Media Skepticism understand how media work and what makes a newsworthy story
 - Story
 - Timing
 - Pitching
- 3. Savvy consumers make something people want ————— Why would anyone buy your product?

Forget the "trends" let's get real about crowdfunding

#1 Figure out how to present your game

- Frontload your video
- Use gif's
- Ensure footage supports the messaging
- Take a QA pass
- Rewards-based crowdfunding is not charity

Forget the "trends" let's get real about crowdfunding

#2 prepare, prepare

- Clear your schedule
- Campaigns are frontloaded

Forget the "trends" let's get real about crowdfunding

#2 prepare, prepare, prepare

- Create all assets in advance
- Have a response ready
- Don't be caught off guard
- Plan updates

Forget the "trends" let's get real about crowdfunding

#3 don't go in cold

- Engage your community early
- Meet the press (beforehand)
- Set up your accounts
- Find partners with a common goal

Forget the "trends" let's get real about crowdfunding

#4 Be Smart About Rewards!

- Be cautious with physical rewards
- Get the basic price right
- Focus on Digital Goodies and Content
- Consider bundles
- Limit the # of Reward Tiers

Heart Forth, Alicia

Earthlock: Festival of Magic

Forget the "trends" let's get real about crowdfunding

#5 know what you're getting into

- Work for hire agreements
- Existing agreements
- Terms and conditions
- Consumer rights

Questions?

leonie@indiedevkit.com

