
Rolling Thunder Post-mortem

In late 1997 to early 1998, Five Rings Publishing Group conducted what may well have been

the largest and most concerted effort in the trading card game industry to release CCGs with

flattened rarity. It was called Rolling Thunder, and it failed. Why? Here are the thoughts of

the folks who masterminded the scheme in the first place.

Date: Thu, 24 Jun 1999 20:35:23 -0700

From: "Ryan S. Dancey"

Newsgroups: rec.games.frp.industry,rec.games.trading-cards.misc

> If it is more efficient to purchase just the cards people want than to

> buy in bulk, then why does WotC sell cards in bulk? If the "fun of

> collecting" is the issue, why not have one rarity level? Why did

> magazines and publishers print multiple covers for the Star Wars

> issues of their magazines this spring? To sell people more of

> something than they really need. I won't even go into "out of print"

> and limited run issues other than this...

Ah ha! Now we're on territory I know extremely well.

See, I thought exactly like you do once. I couldn't figure out why a rational purchaser would

prefer a system where completing a "set" was harder than it had to be simply to drive an

increase in sales through a gimmick like "rarity." But unlike a lot of other people, I had a

chance to actually put my logical assumption to work in the marketplace.

Let me tell you about Scorpion Clan Coup, which had flat rarity. It was just hated. I don't

mean "there was a mild dislike among those who had become accustomed to buying cards

with rarity" - I mean customers vehemently rejected the concept in droves. We had the largest

drop in active customer participation in every metric available to us by the time the full

effects of SCC, and the follow on merchandising program, Rolling Thunder, had manifested

themselves. Like a drumbeat we heard the same refrain over and over: Bring back the rarity.

So here's what turns out to be the truth: There is a segment of the population that happens to

overlap quite spectacularly with the segment that enjoys hobby games, that derives an intense

personal feeling of satisfaction from the pursuit of the difficult to acquire. They need it. They

thrive on it. When denied this feature, they seek out other products that deliver that feature.

And something else I learned: To people who don't have that interest and need, the interest

and need seems completely irrational and those who cater to it seem unethical.

Date: Sat, 26 Jun 1999 10:24:00 -0700

From: "Ryan S. Dancey" <ryand@frpg.com>

Newsgroups: rec.games.frp.industry,rec.games.trading-cards.misc,rec.games.trading-

cards.magic.misc

Frederick Scott <fred_s@netcom.com> wrote in message

> Of course, I won't buy as many packs because I simply won't have to.So

the upshot

> is *just* like what sounds like happen to Rolling Thunder: people didn't

buy that

> much (because they didn't have to), the guys that actually like

collectibility

> complained, and the folks like me didn't say much because satisfied

people usually

> don't. And WotC sold fewer packs because people needed fewer packs.

Period.

And the number of people playing the game actively dropped by something close to half. And

the rate that new signups to the fan club hit the mailbox dropped by 80%. And we constantly

had people that we know have their finger on the pulsebeat of the game telling us that the

game was losing people's interest rapidly all over the place. And we didn't sell enough product

to make the game profitable.

Setting aside SCC for the moment, I can tell you that the combined print run for Hidden

Emperor I, II, and III (which consisted of 150 cards) was smaller than the print run for the

third L5R expansion, Crimson & Jade. Anyone who is active in the L5R community knows

that the C&J cards are cosidered incredibly valuable and worthwhile - in large part due to

their scarcity. But there are still >cases< of the first three months of HE sitting on shelves.

And the situation only deteriorated faster from that point.

The overlap between those who like collectibility and those who like TCGs is tremendous.

Unfortunately, those who don't like the collectibility and who also like TCGs are never going

to be well served by this category of product. And that's too bad - because I'm one of them!

Ryan

(The following messages from Ryan Dancey and Luke Peterschmidt were supplied by Jeff

Alexander, who was working on information for a magazine article that went unpublished.

These were written at the end of March, 1999. Although originally two separate posts, I have

combined them for clarity and readability, and to contrast the information provided by Luke

and Ryan.)

When did Rolling Thunder first go into effect? Which sets/expansions used it?

Ryan Dancey: The first "test" of the system was Scorpion Clan Coup I-III, which debuted in

November 1997, and had additional releases in December '97 and January '98.

(Little known history: When we began the Scorpion Clan Coup test, John Zinser and I had to

suffer through repeated phone calls from distributors who literally screamed at us and blasted

us with all manner of profanity because we wouldn't give them every card they wanted to

order. We restricted sales of Scorpion Clan Coup to levels we felt were reasonable. Our

distributor partners felt that we were screwing them out of huge L5R revenues. All three

episodes were allocated - we didn't give anyone all the product they wanted. Time of the Void,

the fifth L5R release, had consisted of about nine million cards due to paper shortages. We

sold all 9 million cards in four hours. SCC had a total print run of just less than 15 million

cards, and was shipped in batches of approximately 5 million cards each.

We were unaware of the major problems and concerns the distributors and the retailers had

with Scorpion Clan Coup until late March when we went to the GAMA Trade Show in

Miami, long after we had invested hundreds of thousands of dollars and hundreds of hours of

design time in the other Rolling Thunder products based on the overwhelmingly positive

feedback we got from the distributors prior to the Scorpion Clan Coup releases.)

The following products followed some permutation of "Rolling Thunder" in 1998:

 Legend of the Five Rings: The Hidden Emperor (three levels of rarity), Episodes 1-6

 Doomtown (the only product that went the full nine episodes at two levels of rarity)

Episodes 1&2 - 9

 Legend of the Burning Sands (every other month, double size releases), Episodes 1-3

 Rage (two decks and 100+ cards a month), Episdoes 1-6

 Dune (missed a few months between Judge of the Change and Thunder at Twilight),

Episodes 1-6

What is the official current status of Rolling Thunder, if any?

Luke Peterschmidt: Deader than dead.

Ryan: DOA. The system proved to be so challenging on the design, production, marketing,

distribution and retail end that we have no current plans to continue with it in the future.

Whose baby is it?

Luke: Rolling Thunder was the brainchild of Ryan Dancey.

Ryan: Technically, the original idea was shared between myself, John Zinser and Danny

Landers. I was the primary champion at WotC of the concept. Currently, nobody is willing to

stand up and agitate for further Rolling Thunder releases.

What inspired it? Was it conceived over time or did it strike in a flash of inspiration?

Luke: The comics industry was the basic inspiration. Selling on subscription. Also, there was

a feeling that smaller easy to collect sets would be more favored than the traditional releases.

Ryan: In the summer of 1996, shortly after forming FRPG, John, Danny and I began to talk

about ways to fundamentally alter the distribution sytem being used for trading card games to

address the following problems:

 Spikes in cash flow caused lots of monetary problems

 Barriers to entry for new players after initial releases

 Long gaps in releases caused problems maintaining story focus

 Lack of dicipline in the design/marketing cycle

Our previous success in adding strong story elements, pre-constructed playable starter decks,

and factionalized players into the TCG environment convinced us that we could continue to

innovate within the format. At the time, every game we were aware of was continuing to

essentially copy the packaging and design concepts first presented by Magic: The Gathering.

We were totally convinced that the market would embrace anyone who demonstrated a

competency for innovative design; we wanted to be that company.

In the summer of '96, we released Forbidden Knowledge, the second L5R expansion. It

consisted solely of boosters - no decks. To our surprise, initial orders for FK were half of what

the orders had been for Shadowlands, despite the fact that the game was clearly doing far

better than it had been when Shadowlands was released. After a few minutes of digging, we

released that orders for boosters were actually up slightly from the Shadowlands release - the

gap was derived almost completely from the lack of deck product!

We decided that what we were seeing was an extended effect of the buying patterns of the

retailers. Unsure as to how much product they could sell, and having been repeatedly and

expensively burned by unsold TCG product, many (if not most) of the primary adventure

game retailers had simply taken to ordering "1" of any TCG release. When presented as two

different SKUs, one for decks and one for boosters, the stores would order one of each - thus

doubling the preorder sizes!

We got some confirmation of this effect when we talked to the folks at Chaosium. Due to

production problems and cash flow issues, they had been forced to release one of the Mythos

TCG releases in three separate shipments - and they received preorders that were about triple

the normal size.

Therein lies the genesis of the Rolling Thunder approach; get the retailers to order product

sequentially, rather than in one large order, and present them with as many SKUs as

reasonable to increase the total number of items ordered.

Further research lead us to some interesting conclusions. In the comic book market, major

story arcs often consist of nine sequential months, followed by three months of "down time"

when the books go through special issues or even a brief creative hiatus. Since we felt

increasingly confident in our ability to generate repeat, sequential sales, we decided to mirror

that release pattern with Rolling Thunder - nine months on, three months off.

That made good sense for another reason as well. On the design/art side, we were used to

developing expansions in sets of 150 cards, which could easily be divided into thirds. So our

development cycle then became three sequential playtest and design efforts, with 3 months of

terminal downtime to allow everyone to catch up and re-energize. It made for a good system

for imposing some discipline on a fairly chaotic system; designers knew that on any given day

they should be doing exactly what they had been doing three months previously. We hoped

that this rigid schedule would finally give us the ability to accurately project street dates and

get us out of the cycle we had been experiencing where nobody really knew when the next set

would be complete.

To support continued new player acquisition, we decided to add a new faction or two with

each release, and to dedicate a certain number of cards in that release to supporting that

faction. In that way, a new player could jump on in month #5, and still be very competitive.

To support the idea of continuing story development we knew we needed to continue to

factionalize the decks. However, we weren't sure if the stores could sell through an entire

deck display and an entire booster display; so we created the "combo" of six decks and some

varient number of boosters based on cards-per-booster as the primary "in stock" item. For

stores that supported larger player bases, we would release a second booster only SKU to

allow them to generate the maximum revenue possible.

All along, the implicit assumption of Rolling Thunder, and the thing that proved to be its

downfall, was that we would be underprinting the market for each installment, so that no

product would remain on the shelves when the next month's installment showed up. We never

intended, nor expected, that Rolling Thunder releases would "clog" the retailer's shelves in an

ever expanding collection of half-full POP (Point-of-Purchase) displays.

Instead of placing 12 million cards into the channel all at once, we wanted to place 4 million

cards a month with 100% sell through. That would have smoothed out cash flow (for

everyone), created a venue for continous story updates, given people a "jump on" point every

30 days, and provided structure and order to our design and marketing efforts.

Was it put into effect immediately or was it a lingering idea on the back burner for a few

months?

Ryan: We actively began design work on Rolling Thunder products in 1997 with Scorpion

Clan Coup. By the beginning of 1998, we had Rolling Thunder releases in the pipeline for

Dune, Rage, L5R and Doomtown. Legend of the Burning Sands work began in earnest in

February.

Luke: Scorpion Clan Coup was the test. Scorpion Clan Coup did very well on our side, so

the implementing seemed like a good idea. What we didn't know is that Scorpion Clan Coup

clogged up some of the channel.

What shortcomings of the traditional model did you envision Rolling Thunder

addressing?

Luke: Traditional products are hard to collect and you never really know when they are

coming out. We wanted an easy to collect, "1st Monday of every month is Doomtown Day"

kind of schedule.

Ryan: See above.

What problems did you expect from Rolling Thunder? I'm interested both in those that

actually occured and those that didn't.

Ryan: The biggest concern I had at the outset was paying the artists. At the time, we were

offering a $100 advance against royalties, and we were buying art at 150 pieces per release.

For Rolling Thunder, we would be well into the second batch of art before sales of the first

batch started to put cash back into our hands. Considering that we were going from one game

to five games, the potential cash flow headache was tremendous. After the Wizards of the

Coast buyout, of course, that became immaterial.

The second big problem I worried about was the lack of a basic set. With both L5R and Dune

we were able to build a player base via sales of the basic sets before we started trickling out

the expansions. For reasons that seemed good at the time, but proved terribly wrong in

hindsight, we thought we could just jumpstart those player bases with a small, but focused

initial Rolling Thunder release.

And we thought our systems for player support and tournament organization would be able to

handle the growth from one game to five without major disruption - boy, was that a blown

assumption. NOTHING seemed to scale up effectively; we spent most of 1997 learning how

to support more than one game at once, and the learning was long and painful.

Luke: Communication to the channel was certainly the biggest problem we had. Our products

just didn't command the kind of attention that a Magic: the Gathering does, so it was very

hard to educate the channel on how to order succesfully.

What new problems did it introduce that completely surprised you?

Luke: The difficulty of getting stores to carry the products and the "back stock" issue. If a

store sells 90% of a display every month, that's great, but in 5 months they have 5 different

display boxes, each 10% full lying around - that's a lot of shelf space!

Ryan: Inventory problems at the distributor and retail level.

Irritation and player disinterest at the lack of card rarity (a problem that I absolutely would

never have believed possible after having read literally thousands of messages bemoaning the

existence of rare cards.)

Lack of marketing focus; we were competiting with ourselves more than with anyone else.

Near total disbelief from our own internal sales team and the distributors; they simply couldn't

wrap their brains around the concept and it hurt us badly.

What benefits do you feel it brought?

Ryan: Clearly it got new games into a market that otherwise was nearly completely stagnant.

Besides Babylon 5, there were no significant 1998 TCG releases that did not come from

Wizards of the Coast.

Luke: Information. We tested all sorts of packing options and we believe we have a good idea

of what players want in a release. Sometimes this is tricky because players sometimes SAY

they want one thing, but when they vote with their dollars, they go a different direction. For

instance, it's clear that even people who think that they are "pure players" enjoy the

excitement of card rarity.

Ryan: We learned that card rarity is a fundamental component of people's enjoyment of the

hobby, no matter how much they complain.

We did gain significant design dicipline; we developed production systems, flowcharts,

tracking systems, roles and responsibilities and more that we will use as long as Wizards of

the Coast publishes "small" TCGs.

It made a lot of people a lot of money. Not only our design partners, but the retailers and

distributors who stocked and sold the product aggressively.

Do you feel that experimenting in alternate sorting methods or rarity breakdowns is still

worthwhile?

Ryan: Yes I do.

Luke: Absolutely.

Ryan: I think that I would now be on the other side of the argument, looking at adding lots of

interesting rarity options, chase cards, special preimum cards, tournament winning cards, etc.

Not so much that the game became impossible to collect, but just enough to add "spice" to

opening booster packs.

Luke: CCG's are still fairly young. I would not be surprised to see some real surprises from us

and other companies in the future with regard to how we pack stuff out. The Magic: the

Gathering chase cards and the L5R gold stamped foil cards are two good examples of trying

something new.

Ryan: Clearly the market is still dysfunctional. Only a handful of games like Magic: The

Gathering and Pokemon can print 100+ million cards at a time. There must be a place for

smaller games to be produced profitably; I think we came very, very close to that place and

would relish another shot at finding it.

How much influence do you think the subject matter or target audience of a game have

on how appropriate the RT model is for that game?

Ryan: None. I think that the primary component of the purchasing mentality is dictated by a

general interest in a collectible, expandable game. Once you're in that demographic, then you

subdivide the market by subject matter.

Luke: Various. What is clear is that change is difficult. If a game starts with a strange

structure and keeps with it, it may catch on. But when a game has a legacy of being packed a

certain way, it's best to make small changes at a time as too many changes confuse the

customers, the retailers, and the distributors (hell, it even confuses internal production teams!)

Date: 27 Aug 2003 11:09:41 -0700

From: "Ryan S. Dancey"

Subject: Re: [L5R-CCG] Re: Rolling Thunder [was Diamond Set & Rarity]

To: L5r-ccg@alderac.com

On Wed, 2003-08-27 at 02:53, David Donachie wrote:

>> I understand that Rolling Thunder was a disaster that nearly crippled

>> L5R, but I never understood why.] so may people hated it.

Rolling Thunder had a number of non-obvious problems.

The original idea was to "fix" a perceived problem with the way CCGs are marketed and sold.

In the "classic" (and current) business model, cards are batched up into large expansions and

sold 3 times yearly. That means that the capital to make those expansions is tied up in

development and inventory for 9/12ths of the year.

Retailers see a different, but related problem. Retailers typically pay their bills "Net 30,"

which means they pay them 30 days after they received the merchandise. Unfortunately, this

means that retailers have a very strong incentive to get less than 30 days of inventory per

order so that they can pay the bill by selling all the product before the bill is due. If a retailer

wants to keep more than 30 days of inventory, the retailer is "investing" capital in inventory.

Game retailers, in general, have very little free capital, and most try very hard not to make this

kind of "investment."

The intent of Rolling Thunder was to alter the fundamental premises of the market that gave

rise to both these issues. Rolling Thunder was designed to sell a small quantity of product on

a regular basis so that cash would flow at a constant, rather than a sporadic rate. In order to

make the system work, retailers had to have a high confidence that product would sell out

before the next batch was ready for sale - much like a magazine needs to sell all of this

month's issue before the next month goes on sale. We decided to replace the common CCG

convention of "rarity" with a new constraint: "scarcity." The idea was that we would release

less product than the market could sell each month - it would not be hard to assemble a

complete set each month, unless you waited too long and the product was all sold out.

We thought we could safely do that because the #1 complaint we heard from L5R players was

"we don't like rarity." (Well, to be honest, we often heard things like "I was promised a game

with an ending" and "The Lion win all the tournaments" and "Dragon got screwed again," but

in terms of specific "complaints" about the product as a whole, there was a pretty loud chorus

agitating against collectibilty.)

Hindsight is 20/20. This is what it tells us:

1) Rarity is essential to the CCG biz. Without it, sales slow and interest wanes. CCGs

therefore are a hobby for people who can afford to chase rares. If you don't like chasing rares,

find another hobby.

2) Retailers are busy people and don't have time to deal with a complex release scheme. In

fact, they're so busy that in general, they'll ignore efforts to explain complex release schemes

and order product as if it was still using the old scheme. Event to their own detriment.

3) When rarity is taken out of a CCG environment, and retailers have too much inventory on

hand (and thus perceive they're "losing money" on a game), overall sales and interest of that

CCG swiftly approaches zero.

I think Rolling Thunder was also impacted by the fact that we tried it with 4 games

simultaneously. Since one of the predicates of Rolling Thunder was that it produced a

"pipeline" of product with staged releases, once we committed to RT releases for a line, we

essentially committed to 9-12 months of product flow with no easy way to turn it off. I'm

certain that Deadlands and the Rage relaunch were impacted by the negative associations with

Rolling Thunder. I think that if we'd picked one game, really debugged the release system,

and spent a year educating retailers and distributors how to order, stock, and sell a Rolling

Thunder release, that the basic concept would have worked as long as during that year we'd

realized that we needed to restore rarity as a key selling feature.

I think RT was also impacted because it happened in the middle of the first hard-reset for

L5R. People were comparing the Gold Edition environment with "Open" and found Gold

underpowered and the Hidden Emporer cards "weak" in comparison with the "Open" cards

that were still being widely used in tournaments. It took another whole cycle before we

learned enough to balance a hard restart and keep the power level high without re-breaking

the environment.

Ryan

