

Hugvísindasvið

Andlitslausir uppreisnarseggir

Mótmæli í EVE-netheimum sumarið 2011

Ritgerð til BA-prófs í sagnfræði

Niels Pálmi Skovsgård Jónsson

Október 2013

Háskóli Íslands

Hugvísindasvið

Sagnfræði

Andlitslausir uppreisnarseggir

Mótmæli í EVE-netheimum sumarið 2011

Ritgerð til BA-prófs í sagnfræði

 Niels Pálmi Skovsgård Jónsson

Kt.: 150288-3129

Leiðbeinandi: Valur Ingimundarson

Október 2013

Ágrip

Sumarið 2011 lenti leikjafyrirtækið CCP í einum mestu hremmingum sem það hafði orðið

fyrir þegar spilarar EVE Online gerðu uppreisn vegna breytinga sem gerðar höfðu verið á

tölvuleiknum. CCP hafði innleitt nýjar viðbætur og komið á fót sýndarverslun, þar sem

raunverulegir peningar áttu að fá stóraukið vægi. Mörg þúsund spilarar, sem óttuðust að

fjárráð en ekki hæfni mundu fleyta þeim áfram í leiknum, mótmæltu þesssari ákvörðun CCP

og komu í veg fyrir spilun ákveðinna hluta EVE-heimsins, New Eden. Linntu þeir ekki látum

fyrr en fyrirtækið hafði dregið ákvörðun sína til baka.

Ritgerðin fjallar um mótmælin og deilu CCP við spilara. Leitast verður við að sýna fram á að

mótmælin hafi ekki sprottið upp fyrirvaralaust heldur hafi skoðanamunur milli fyrirtækisins

og spilenda fyrir þau verið orsakavaldurinn. Rök verða færð fyrir því að fjórir þættir hafi

vegið hér þyngst: ólíkt mat á gæðaeftirliti, samskiptavandamál, sýndarvöruverslun og

fyrirtækjastefna. Lagt verður mat á áhrif deilunnar á CCP, sem varð að lokum við kröfum

spilara um að hætta við áform sín um sýndarverslun og stöðvaði tímabundið innleiðingu nýs

efnis. Auk þess afréð fyrirtækið að einbeita sér að því að auka gæði EVE Online. Reynsla af

samráði CCP við fulltrúaráð spilara, CSM, eftir mótmælaaðgerðirnar bendir til þess að

fyrirtækið hefði getað afstýrt eða dregið úr þeim skaða sem þær ollu með því að leggja meiri

áherslu á bein samskipti við notendur EVE. Stefnubreyting CCP vegna mótmælanna leiddi til

þess að 20 prósent starfsmanna fyrirtækisins var sagt upp. Fyrirtækið varð fyrir miklu

fjárhagslegu tjóni vegna aðgerðanna 2011 og er talið að tap þess hafi jafnvel numið einni

milljón dollara. Hins vegar hefur EVE Online nú endurheimt fyrri styrk og virðist hafa unnið

aftur traust spilara.

Efnisyfirlit

Inngangur ... 1

1. Viðhald á gæðum EVE Online.. 4

2. Samskiptavandamál CCP við CSM og spilara .. 6

3. Míkrómillifærslur og sýndarvöruverslun: Nýjung í EVE ... 9

4. Sýn og stefna CCP, CSM og spilara ... 13

4.1 Geimskipaleikurinn EVE .. 14

4.2 CSM byggir á sterkum skoðunum spilara .. 16

5. Mótmæli EVE-spilara gegn stefnu CCP ... 19

6. Neyðarfundur CCP og CSM ... 28

7. Sættir í kjölfar uppsagna og tekjutaps ... 32

Niðurstöður ... 38

Heimildaskrá .. 41

Orðskýringalisti .. 48

1

Inngangur

Sumarið 2011 áttu sér stað hörð mótmæli í sýndarveruleika fjölspilunarnetleiksins EVE

Online. Þar var mótmælt ákvörðunum fyrirtækisins CCP, sem á og rekur leikinn, um að

innleiða nýjar viðbætur og koma á fót sýndarverslun, þar sem raunverulegir peningar áttu að

fá stóraukið vægi. Deilan sýndi að áskrifendur EVE Online töldu að þeir ættu að hafa áhrif á

þann leik sem þeir keyptu sér aðgang að. Fulltrúaráð EVE, CSM (Council for Stellar

Management), var eitt þeirra tækja sem spilarar gátu nýtt sér til þess að hafa áhrif á

ákvarðanatöku CCP. Ráðið var stofnað til að búa til farveg fyrir spilara til að koma á framfæri

tillögum við CCP. CSM er nokkur nýlunda í viðleitni leikjaframleiðenda til þess að kanna hug

viðskiptavina sinna. Kosningar til ráðsins fara fram á hverju ári þar sem frambjóðendur

keppast um hylli spilara. Verðlaunin eru sæti í fulltrúaráðinu sem hittir fulltrúa CCP nokkrum

sinnum á ári og ræðir málefni EVE.
1
 Ráðin fá svo númer eftir tímaröð, CSM 1, CSM 2, CSM

3, o.s.frv, eftir kjörtímabilum.

Það er ekki aðeins fyrirkomulag CSM sem vakið hefur athygli á EVE, heldur telst

leikjaheimurinn sjálfur framúrstefnulegur. Theódór Árni Hansson líkir honum réttilega við

róluvöll þar sem möguleikar spilara og sköpunarverk þeirra skipta oft meira máli en leiktækin

sem leikjaframleiðandinn býr til. Hugtakið „sandkassi“ (e. sandbox) er notað yfir svipaða leiki

þar sem spilarar skapa og eyðileggja að mestu að vild. Orðið róluvöllur hentar þó betur fyrir

EVE þar sem CCP býður ekki aðeins upp á „sandkassa“ heldur einnig rólur til þess að leika

sér í. Þá er átt við fyrir fram tilbúin „skemmtitæki“ sem spilarar geta varið tíma sínum í án

þess að þurfa að eyða orku í að smíða þau frá grunni. Andstæðan við „sandkassaleiki“ eru

„skemmtigarðsleikir“ (e. theme park), þar sem leikjaframleiðandinn býr til flest leiktækin fyrir

fram og spilarinn þarf aðeins að njóta þeirra. Frelsi spilara er því meira í EVE en í

einspilunarleikjum og hefðbundnum fjölspilunarleikjum sem byggja á

skemmtigarðshugmyndinni.
2
 Aukið frelsi gæti verið ein ástæða þess að spilarar EVE taka svo

miklu ástfóstri við hann. Frelsið er svo mikið í EVE að alls kyns ósiðsamlegt athæfi fer þar

fram án þess að CCP skerist í leikinn. Hér má t.d. nefna bankarán, svindl, njósnir, árásir á

1 Pétur Jóhannes Óskarsson, „Democracy and the internet...“ Bls. 67–88.
2 Theódór Árni Hansson, „Sigla himinfley. Þróun og tilurð Eve Online“. Bls. 40–42.

2

grunlausa námuverkamenn og fleira. Þar af leiðandi má gera ráð fyrir því að spilarar EVE

þurfi að nota höfuðið meira við spilun og í samskiptum sínum en ella.
3

Geimsýndarveruleikinn, sem EVE býður upp, á dregur einnig að spilara. Mesta spilunin er

stjórn geimskipa í hinum ímyndaða heimi New Eden. Árið 2011 var fjöldi spilara að skríða

fram úr fjölda Íslendinga eða í kringum 300.000 og allir í sama heiminum. Eve er einn af

fáum fjölspilunarnetleikjum með viðlíka fjölda spilara sem gefur spilurum kost á að hittast í

sama leikjaheiminum.
4
 Gríðarlegar vinsældir EVE Online gerðu ekki aðeins CCP að fremsta

leikjafyrirtæki landsins heldur einnig á alþjóðavettvangi. Árið 2008 nam hagnaður CCP af

EVE um fjórum milljörðum íslenskra króna,
5
 en þremur árum síðar var hann kominn upp í

átta milljarða.
6

Hér verður sjónum beint að aðdraganda, þróun og afleiðingum mótmælanna sumarið 2011.

Áhersla verður lögð á stefnu CCP, hlutverk CSM og viðbrögð spilara við nýjungum í EVE.

Sérstaklega verður vikið að ólíkum hugmyndum þessara aðila um eðli leiksins og framkvæmd

hans. Leitast verður við að sýna fram á að mótmælin hafi ekki sprottið upp fyrirvaralaust

heldur hafi skoðanamunur fyrir mótmælin verið orsakavaldurinn. Rök verða færð fyrir því að

hér hafi fjórir þættir vegið þyngst: ólíkt mat á gæðaeftirliti, samskiptavandamál,

sýndarvöruverslun og fyrirtækjastefna CCP.

Viðamiklar rannsóknir hafa verið gerðar á Eve Online vegna þess hversu heimurinn í leiknum

þykir líkjast raunheiminum.
7
 Af þeim erlendu má nefna rannsókn Helsinki Institute for

Information Technology (HIIT) í Finnlandi, en hún er byggð á gagnasafni CCP. Verkefni

HIIT, sem Kai Huotari fór fyrir, fól í sér að rannsaka efnahagskerfi sýndarveruleika EVE

Online og komu margir rannsakendur að því.
8
 Ástæða þess að EVE varð fyrir valinu er eitt

sérkenni leiksins, en hann hefur á að skipa óvenjulega öflugu og fjölbreyttu efnahagskerfi.
9

Hvað varðar innlendar rannsóknir má nefna þrjár sem tengjast efni þessarar ritgerðar með

beinum hætti, en það eru MA-ritgerð Péturs Jóhannesar Óskarssonar í heimspeki og BA-

ritgerð Theódórs Árna Hanssonar í sagnfræði, og BS-ritgerð Stefáns Árna Jónssonar og

3 „Scams and exploits“. Help & support. CCP Games; Verone, „Insider‘s Guide: Piracy (Player Guide)“. Bls. 60-67.
4 Brendan Drain, „EVE Evolved: EVE Online‘s server model“.
5 Rob Crossley, „Eve Online backlash could cost CCP $1m“.
6 „CCP með 8 milljarða í tekjur á síðasta ári“, Vísir.is. 2012.
7 Þar sem reynslan sem fæst af því að athafna sig í netheimum telst raunveruleg þá er oft erfitt að aðskilja þessa tvo heima.

Rannsókn Annette N. Markham í félagsfræði, Life online: researching real experience in virtual space, fjallar ágætlega um

þetta efni.
8 Vili Lehdonvirta, „AVEA virtual economy research project final report released“.
9 Vili Lehdonvirta, „Interview with CCP: EVE currency traders „going to lose big“?

3

Stefáns Karls Snorrasonar í sálfræði.
10

 Pétur Jóhannes fjallar um lýðræði EVE frá stofnun

leiksins árið 2003 til ársins 2009. Hann kemst að þeirri niðurstöðu að CSM sé merkileg tilraun

sem varla sé hægt að endurtaka í hinum raunverulega heimi. Enn fremur muni tilraunin auka

lýðræðisvitund spilara sem þeir geti svo nýtt sér innan sem utan leiksins.
11

 Umfjöllun hans um

fulltrúaráð CSM kom að góðum notum við samningu ritgerðarinnar. Í greiningu sinni á tilurð

og eðli EVE varpar Theódór Árni Hansson ljósi á framtíðarsýn CCP. Einnig er umfjöllun hans

um eðli leiksins sem róluvallar hjálpleg eins og hefur áður verið nefnt. BS-ritgerð Stefáns

Árna Jónssonar og Stefáns Karls Snorrasonar fjallar um muninn á sjálfinu í raunveruleikanum

og í fjölspilunarnetleikjum. Þeir komast að því að það sé sannanlega munur á sjálfsvitund

fólks í raunveruleikanum og á netinu.
12

 Netbúar gætu því sýnt önnur og óvænt viðbrögð en

ætla mætti í raunheimum ef þetta er ekki haft í huga.

Mótmælunum sumarið 2011 hafa ekki áður verið gerð fræðileg skil og er þessi ritgerð byggð

á viðamikilli frumheimildavinnu. Hér ber hæst fundargerðir CSM, en þær lýsa fundum

fulltrúaráðsins með starfsmönnum CCP. Þótt fundargerðirnar séu opnar almenningi virðast

þær ekki hafa verið notaðar áður í fræðilegri rannsókn. Þær gefa góða mynd af viðhorfum og

vinnubrögðum þeirra sem tengjast EVE Online. Einnig var stuðst við fréttaflutning ýmissa

miðla. Netmiðlar eru ekki eins áreiðanlegir og hefðbundnir miðlar vegna þess hversu auðvelt

er að breyta efni á netinu. Heimildir úr fréttablöðum voru því notaðar eins og kostur var til að

styrkja heimildagrunninn. Reynt verður að koma í veg fyrir of mikla tækniorðanotkun, en

orðaskýringarlisti fylgir með ritgerðinni í viðhengi.

Uppbygging ritgerðarinnar er sem hér segir: Í upphafi er fjallað um undanfara mótmælanna og

gerð grein fyrir viðhorfum og helstu baráttumálum CCP, CSM og spilara. Mótmælin sumarið

og haustið 2011 eru síðan greind með að því víkja sérstaklega að fjórum þáttum: gæðum

EVE, samskiptum CCP, CMS og spilara, áformum um innleiðingu sýndarverslunar og ólíkri

sýn hagsmunaðila á þróun leiksins.

10Pétur Jóhannes Óskarsson, „Democracy and the internet...“. Theódór Árni Hansson, „Sigla himinfley. Þróun og tilurð Eve

Online“.
11 Pétur Jóhannes Óskarsson, „Democracy and the internet...“. Bls. 51-57
12 Stefán Árni Jónsson og Stefán Karl Snorrason, „Differences in the self between real life and MMORPGs...“.

4

1. Viðhald á gæðum EVE Online

Frá upphafi var stefna CCP að fjölga spilurum í EVE eins og frekast væri kostur. Til þess var

lögð megináhersla á að setja reglulega inn nýjar viðbætur eða á a.m.k. 6–12 mánaða fresti.
13

Svo virðist þó sem starfsmenn CCP hafi ekki verið nægilega margir til að sinna bæði nýjum

viðbótum og öllum þeim verkefnum sem fulltrúaráðið CSM vildi, eins og að koma í veg fyrir

hægagang í leiknum eða að auka gæði hans.
14

 Bæði atriðin urðu að mikilvægum

baráttumálum CSM. Lagfæringar á göllum eða hægagangi EVE Online höfðu alltaf verið

forgangsmál bæði spilara og fulltrúa CSM. Þangað til gallar eru viðurkenndir af CCP mega

spilarar í sumum tilfellum nýta sér það ójafnvægi sem af þeim skapast sér til framdráttar. Það

er dæmi um það frelsi sem spilarar njóta í leiknum. CSM beindi snemma sjónum að

gæðavandamálum EVE eða allt frá árinu 2009. Þau voru rædd á fundum með CCP fram á

sumar 2011 þegar mótmælin brutust út. Það, sem CSM fann að, var ekki að eldri viðbætur

væru gallaðar heldur að nýjar og ófullgerðar væru teknar í notkun. Þar sem fulltrúar CSM og

spilarar gerðu miklar kröfur til CCP mæltist það afar illa fyrir að fyrirtækið skyldi styðjast við

slíkar viðbætur. EVE-leikurinn hefur ávallt verið þekktur fyrir gæði. Því væntu fulltrúar CSM

jafnt sem spilarar þess að CCP héldi uppi þeim gæðastöðlum sem fyrirtækið sjálft hafði stært

sig af. CCP bar fyrir sig að vinnuálag og skortur á mannafla hefðu valdið því að slakað hefði

verið á kröfum.
15

 Margt benti því til þess að CCP hefði litið svo á að meira máli skipti að setja

reglulega inn viðbætur en standa vörð um gæði. Hins vegar höfðu spilarar fengið áhuga á

leiknum vegna gæða EVE. Því má fullyrða að strax árið 2009 hafi myndast togstreita milli

CCP og spilara vegna ólíkrar sýnar á forgangsröðun í þróun leiksins.

CSM 5 (kjörtímabil apríl 2010–apríl 2011) var fyrsta fulltrúaráðið sem gerði sér fulla grein

fyrir því að stefna CCP gekk fremur út á að koma út nýjum viðbótum í stað þess að lagfæra

galla leiksins. Þegar CSM gerði kröfu um breytta forgangsröðun neitaði CCP að verða við

því. Fulltrúaráðið leit því svo á að fyrirtækið ætlaði sér að sniðganga CSM, þótt tillögur þess

nytu stuðnings margra spilara.
16

 Til að bregðast við áhugaleysi CCP ákvað CSM að taka upp

nýjar aðferðir við að koma málum sínum á framfæri. Ráðið fór að ræða beint við

þróunarteymi fyrirtækisins og boða þau á sinn fund. Áður hafði CSM aðeins rætt við valda

13 Árið 2011 komu t.d. út tvær viðbætur, Incursion og Incarna. Vef. Fundargerðir CSM og CCP, 15. desember 2010. Bls. 8.
14 Það sem oft er kallað „lagg“ á íslensku kemur af enska orðinu „lag“ sem þýðir að hægja á sér eða hægagangur.
15 Vef. Fundargerðir CSM og CCP, 21. mars 2009. Bls. 5–6.
16 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 24–25.

5

fulltrúa CCP. Dæmi um teymi sem CSM vann með er Team BFF sem sá um smávægilegar

lagfæringar.
17

Spilarar voru hins vegar ekki í sömu stöðu og CSM. Ef ekki var farið að óskum

þeirra gátu þeir í raun valið um þrennt: að spila áfram, mótmæla eða hætta þátttöku.

Á fundi með CSM 5 í október 2010 viðurkenndu fulltrúar CCP loks að hafa sett of mikið

púður í fjölda nýjunga en of lítið í gæði.
18

 Fyrirtækið lofaði að bæta ráð sitt. Spilarar tóku eftir

að virkni leiksins batnaði í kjölfarið, en töldu viðhorf fyrirtækisins til gæðamála hefði ekki

breyst nægilega mikið. Óánægja var því enn til staðar; CSM taldi að CCP ætti að leggja meiri

áherslu á að gera lagfæringar á leiknum en setja inn viðbætur, eins og Incarna-viðbótina sem

fyrirtækið hélt áfram að þróa án nægs samráðs við fulltrúaráðið eða spilara.
19

 Til að vinna

stefnu sinni fylgi fór CSM að tala beint fyrir skoðunum sínum innan fyrirtækisins með

misjöfnum árangri.

17 Vef. Fundargerðir CSM og CCP, 18. maí 2011. Bls. 3.
18 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 1.
19 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 14–15.

6

2. Samskiptavandamál CCP við CSM og spilara

Mynd 1: Nokkrar samskiptaleiðir á milli CCP og spilara.

Mikil og flókin samskipti eiga sér stað á milli hinna ýmsu hópa CCP og EVE. Nýlunda í

samskiptum spilara og framleiðenda var tilkoma neytendaþrýstihóps eins og CSM. Mál fara í

gegnum CSM á þann hátt að spilarar EVE setja fram tillögur sem greidd eru atkvæði um. Ef

þær fá tilskilinn atkvæðafjölda tekur CSM þær til meðferðar og kynnir þær á fundi ráðsins

með CCP. Þar eru þær ræddar og CCP hafnar eða samþykkir að setja þær inn á verkefnalista

sinn. Fulltrúaráðið getur einnig sett fram tillögur upp á sitt eindæmi ef það telur þörf á því, en

oftast koma tillögurnar upphaflega frá spilurum. Á hinn bóginn geta teymi innan CCP beðið

CSM að forgangsraða verkefnum sínum eftir því hvað spilurum finnst mikilvægast. Enn

fremur getur CCP óskað eftir því að CSM kanni hug spilara gagnvart málum sem snerta

leikinn. Af þessu má sjá að fastmótaðar samskiptaleiðir voru til staðar fyrir CCP, CSM og

spilara. EVE var í fararbroddi hvað varðar möguleika spilara til þess að ræða við

framleiðendur, eins og CSM er til vitnis um. Hins vegar fólst vandamálið í því að fyrirtækið

stóð sig ekki vel í að upplýsa spilara um þróun leiksins eða að stýra væntingum þeirra. Þótt

samskiptaleiðirnar væru til staðar var enn skoðanamunur á því hvernig skyldi nýta þær. Skoða

verður mótmælin sem urðu árið 2011 í því ljósi.

Greina má innbyrðis samband milli upplýsingagjafar og stýringar á væntingum spilara. CCP

vildi t.d. stjórna væntingum með því að takmarka upplýsingamiðlun til spilara. Síðar komst

fyrirtækið að því að slík ráðstöfun hefði verið misráðin. Áður hafði ótakmarkað flæði hins

vegar valdið miklu fjaðrafoki innan EVE og ýtt undir leyndarhyggju í samskiptum

Fjölmiðlar

EVE CCP

CSM

Spilarar

Spjallborð

7

fyrirtækisins við spilara. CCP vildi eiga þess kost að geta breytt efni í framleiðsluferli eftir að

hafa tilkynnt um það opinberlega; vandamálið var að það gat leitt til þess að efnið yrði ekki í

samræmi við væntingar spilara.

Í júní 2010 veitti CCP CSM 4 sérréttindi (e. stakeholder status) til jafns við aðrar deildir

innan CCP.
20

 Þannig gat CSM sent inn hönnunarbeiðni í opinbera framleiðsluferlið og fengið

hana metna til jafns við innri framleiðsludeildir CCP.
21

 Á yfirborðinu var þetta mikil

viðurkenning fyrir CSM, enda mátt skilja þessi réttindi sem svo að ráðið hefði náð svipuðum

áhrifum og aðrar deildir fyrirtækisins. Annað átti þó eftir að koma á daginn. Tíminn á milli

funda CSM með CCP var oftast nokkrir mánuðir. Þar sem CSM var í raun ekki deild innan

CCP duttu samskipti að mestu niður á þeim tíma. Og þrátt fyrir fundina stóð CSM utan

samskiptalína innri deilda CCP. Því var ómögulegt fyrir ráðið að fá upplýsingar um stöðu

þeirra verkefna sem CSM hafði sett í forgang, hvað þá önnur verkefni.
22

 Með öðrum orðum

fólust sérréttindin ekki í því að tengjast framleiðsludeildum; þau voru bundin því að setja inn

hönnunarbeiðnir á verkefnalistann. Fullyrða má að CCP hafi aldrei hugsað sér að CSM yrði

hluti af framleiðsluferlinu, heldur aðeins fyrirtækinu til ráðgjafar. Því var ljóst að CCP leit

öðrum augum á sérréttindin en CSM.

Ráð CSM varðandi viðbótina Incarna var að upplýsa spilara varfærnislega um stöðu hennar í

framleiðsluferlinu og þær breytingar sem hún ætti eftir að hafa í för með sér á gang leiksins.
23

CCP var tregt til að veita slíkar upplýsingar vegna þess að Incarna kynni að hafa mikil

fjárhagsleg áhrif á spilara EVE. Þannig hefðu spilarar getað nýtt sér slíkar tilkynningar til þess

að reyna að hagnast gríðarlega. Ef breytingarnar yrðu ekki með þeim hætti sem boðað hafði

verið kynni það hins vegar að leiða til samsvarandi taps. CCP hafði því áhyggjur af

væntingum spilara varðandi breytingar sem hefðu áhrif á markaðinn.
24

 Svo mikil leynd hvíldi

t.d. yfir umræðunni um sýndarverslun að ýmis lykilatriði í framkvæmdinni voru ekki einu

sinni rædd. Það hefði þó mátt gera kröfu um þagnarskyldu (e. non-disclosure agreement,

NDA), eins og dæmi voru um.
25

20 Vef. Fundargerðir CSM og CCP, 18. febrúar 2010. Bls. 16.
21 „...the status of having the right to submit design requests to the official game design process and having it evaluated and

considered on equal footing with CCP’s internal design requests.“ Vef. Fundargerðir CSM og CCP 23. júní 2010. Bls. 1.
22 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 24–25.
23 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 13.
24 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 8.
25 NDA eða Non-disclosure-agreement, er samningur sem meðlimir CSM skrifa undir þegar þeir eru kosnir í ráðið. Þetta er

samningur sem CCP getur notað til að koma í veg fyrir að upplýsingar séu gerðar opinberar sem því finnst of viðkvæmar.

Dæmi um notkun: Vef. Fundargerðir CSM og CCP, 15. desember 2010. Bls. 7.

8

Fulltrúar CSM og varamenn verða að skrifa undir þagnarskyldu eins og allir sjálfboðaliðar og

fólk sem vinnur fyrir CCP, þar sem sambönd þeirra geta veitt þeim aðgang að upplýsingum

sem ekki er ætlað að koma fyrir augu almennings. Fulltrúar og varamenn eru bundnir af þessu

samkomulagi eins og aðrir þátttakendur.
26

 Þá hefði verið hægt að fá álit CSM án þess að

umræðan væri opin spilurum. Þar með hefði hugsanlega verið komið í veg fyrir að CCP missti

stjórn á væntingum spilara. Áherslan hér er þó á orðið „hugsanlega“ þar sem umræðu sem

leynt er með þagnarskyldu er erfitt að halda leyndri. Enn fremur er ekki víst að best sé að

auglýsa í opinberri fundargerð að efni sé rætt undir þagnarskyldu því að þá kann orðrómur að

komast á kreik sem hefur aftur áhrif á væntingar spilara.

Af þessu má skilja að CCP vildi koma í veg fyrir öll áhrif á væntingar spilara með því að

takmarka umræðuna eins mikið og kostur var, jafnvel við CSM. Samskiptum CCP var því

ábótavant bæði gagnvart CSM og spilurum.
27

 Tilkynningar CCP til spilara varðandi málefni

EVE eru gjarnan kölluð Dev-blogg (e. Developers blog eða Dev blog).
28

 Eitt Dev-blogg hafði

um þetta leyti valdið mikilli óánægju meðal spilara. Margir þeirra höfðu það á tilfinningunni

að starfsfólk CCP spilaði ekki EVE og skildi því ekki þau vandamál sem kæmu upp í

leiknum.
29

 Spilarar gátu því ekki treyst því að CCP hlustaði á kvartanir þeirra. Það sama má

segja um fulltrúa CSM. Draga mátti í efa umboð fulltrúaráðs sem hafði einungis um 10%

fylgi kosningarbærra spilara á bak við sig.
30

 En ef spilarar kæmust að þeirri niðurstöðu að

CCP ætlaði að koma stefnu sinni í framkvæmd óháð því hvað aðrir hagsmunaaðilar, eins og

þeir sjálfir og CSM hefðu til málanna að leggja var við því að búast að það hefði slæm áhrif.

Það kæmi ekki aðeins niður á innbyrðis samskiptum CCP og notenda EVE heldur einnig á

möguleikum spilara til að hafa áhrif á leikinn.

26 Pétur Jóhannes Óskarsson, „Democracy and the internet...“. Bls. 92.
27 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 21.
28 CCP Games, Dev Blogs. Safn Dev-blogga fyrir EVE Online.
29 Vef. Fundargerðir CSM og CCP, 18. maí 2011. Bls.7–8.
30 Pétur Jóhannes Óskarsson, „Democracy and the internet...“. Bls. 31–32.

9

3. Míkrómillifærslur og sýndarvöruverslun: Nýjung í EVE

Til að spila EVE Online þarf að greiða mánaðarlegt áskriftargjald sem nemur um 15

dollurum. Önnur leið sem leikjafyrirtæki hafa farið í tekjuöflun felst í svokölluðum

míkrómillifærslum (e. microtransactions) gegnum sýndarvöruverslun og er þá leikurinn

sjálfur í flestum tilfellum ókeypis. Þá er boðið upp á ýmsar vörur og þjónustu, oftast á lágu

verði. Þetta fyrirkomulag hefur orðið vinsælla með árunum, einkum í fjölspilunarnetleikjum.

Upphaflega hafði CCP ekki hug á að notfæra sér míkrómillifærslur til að afla sér

viðbótartekna. En stjórnendur fyrirtækisins skiptu síðar um skoðun og árið 2010 var

hugmyndin fyrst rædd á fundum með CSM. CCP vildi vera samkeppnishæft fyrirtæki, laða að

nýja hópa og nýta þá reynslu og þekkingu sem fengist af míkrómillifærslum í að þróa aðra

tölvuleiki.
31

 Skiljanlegt er að CCP hafi viljað komast inn á markað tölvuleikja sem bjóða upp

á ókeypis spilun. Tekjur slíkra leikja í framtíðinni eru taldar geta orðið tíu sinnum meiri en

þeirra leikja þar sem aðeins er greitt einu sinni fyrir aðgang að öllum leiknum.
32

 CCP vildi

væntanlega opna fyrir þessa tekjumöguleika. Þannig mundu spilarar EVE Online ekki

einungis greiða fyrir EVE og önnur verkefni með áskriftargjaldi sínu heldur einnig með

kaupum á sýndarvörum, verkefni eins og t.d. World of Darkness (hlutverkaleikur meira í anda

leiksins World of Warcraft en EVE) og Dust 514 (skotleikur sem ætlunin er að tengist EVE-

heiminum gegnum leikjatölvur).

CSM hafði hins vegar áhyggjur af því að viðskiptahugmyndin samrýmdist ekki EVE og því

samfélagi sem myndast hafði um leikinn.
33

 Míkrómillifærslur myndu ekki aðeins skapa CCP

aukatekjulind heldur einnig nýjan markhóp sem gæti breytt EVE. Þannig gætu hefðbundnir

spilarar EVE misst áhrif sín, enda gætu nýir spilarar kosið aðra fulltrúa í CSM til að ganga

erinda sinna.
34

 Svo virðist sem andmæli CSM hafi haft lítil sem engin áhrif á CCP. Eftir að

fyrirtækið hafði ákveðið að setja inn míkrómillifærslur var ætlunin að standa við þá stefnu.

Það var þó ekki fyrr en CSM lagði að lokum blessun sína yfir míkrómillifærslur að CCP og

CSM fóru í sameiningu að leggja sig fram um að útfæra hana á eins sársaukalausan hátt fyrir

spilara og mögulegt var. CSM hafði sett fram það skilyrði fyrir stuðningi sínum við

míkrómillifærslur að ekki mætti nýta þær í EVE til að veita forskot á þá sem eyddu tíma í að

31 Vef. Fundargerðir CSM og CCP, 18. maí 2011. Bls. 30.
32 Matthew Handrahan, „Cousins predicts „free to play equivalent of Skyrim“ in two years“.
33 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 3–5.
34 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 20–21.

10

komast áfram í leiknum.
35

 Einnig þyrfti að hafa auga með efnahagslegum áhrifum á hinn

svokallaða PLEX- markað (e. Pilot License Extension), sem gengur út á viðskipti með

leikjapeningum.
36

 Það var vegna þess að hægt var að kaupa áskrift fyrir PLEX-peninga, en þá

mátti vinna sér inn í leiknum eða kaupa fyrir raunverulega peninga og selja svo á almennum

markaði EVE. CSM treysti því á að slík málamiðlun gæti dregið úr þeirri spennu sem hafði

risið vegna ákvörðunar CCP.

Leikjapeningarnir PLEX og ISK voru notaðir samhliða á þessum tíma. ISK var notað í allri

grunnverslun og var hægt að fá með spilun leiksins, en PLEX var hægt að nýta til þess að

kaupa áskrift að EVE. Spilarar gátu bæði keypt PLEX fyrir raunverulega peninga og ISK.

Þetta gerði mörgum spilurum kleift að spila án þess að nota raunverulega peninga ef þeir

höfðu efni á áskriftinni með ISK. Frá upphafi var gert ráð fyrir að PLEX væri kviksyndi fyrir

offramboð á ISK í efnahagskerfi EVE og því varla á færi neins nema ríkustu spilaranna að

kosta áskrift sína með ISK. Aðrir myndu kaupa PLEX með raunverulegum peningum. PLEX

varð því að nokkurs konar dýrari útgáfu af ISK.
37

 Raunin varð hins vegar sú að margir spilarar

keyptu áskrift sína með PLEX og því höfðu allar breytingar á PLEX-markaðnum áhrif á

stóran hóp spilara. Sýndarverslunin kynnti til sögunnar tvennt sem gæti haft áhrif á PLEX

markaðinn: gjaldmiðilinn Aurum, sem myndi verða gjaldmiðill sýndarverslunarinnar, og

verslun með sýndarvörur á almennum markaði EVE fyrir ISK. Aurum átti að vera hægt að

kaupa fyrir PLEX og því myndi aðsókn í sýndarverslunina hækka verðið á PLEX vegna meiri

eftirspurnar og á sama tíma myndi framboð minnka því að PLEX yrði skipt út fyrir Aurum.

Tenging PLEX við Aurum myndi þess vegna valda því að færri gætu keypt sér áskrift fyrir

ISK.

Ástæður þess að CSM ákvað að setja fá skilyrði fyrir míkrómillifærslum geta hafa verið þær

að ráðið hafi ekki sett sig nægilega inn í málið, ekki verið upplýst um stefnu CCP eða að það

hafi ekki viljað styggja CCP. Fyrirtækið samþykkti þó aðeins nokkur skilyrði CSM. Það féllst

á að veita ekkert forskot með míkrómillifærslum. Hér væri aðeins um að ræða þjónustu sem

hefði lítil sem engin áhrif á spilun. CSM vildi einungis sölu á „hégómlegri þjónustu“ (e.

vanity items), þ.e. þjónustu sem höfðaði til hégómagirndar spilara en breytti ekki gangi

leiksins. Föt, húðflúr, merkingar á skip og aðrar útlitsbreytingar féllu t.d. undir þennan flokk.

CCP samþykkti einnig að gera spilurum mögulegt að eyðileggja söluvarninginn til að vernda

35 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 3–5.
36 Vef. Fundargerðir CSM og CCP, 18. maí 2011. Bls. 10–11.
37 CCP Games, PLEX. Flex your PLEX.

11

PLEX-markaðinn. Fyrirtækið skipti þó fljótt um skoðun og dró ákvörðun sína til baka, en eins

og áður sagði þá skipti PLEX-markaðurinn spilara miklu máli.

Ekki er ljóst hvers vegna möguleg eyðilegging á sýndarvörum ætti að vernda PLEX-

markaðinn. Hugsanlegt er að CSM hafi litið svo á að vörurnar í NEX sýndarversluninni ættu

að fara í svipað ferli og aðrar vörur sem búnar væru til í EVE. Hráefni væri safnað saman,

vara búin til, hún seld og svo eyðilögð í bardaga. Slíkt ferli skapaði stöðuga eftirspurn eftir

vörum og héldi verði uppi til að mæta kostnaði. Eyðilegging NEX sýndarvara mundi minnka

framboð sem leiddi til verðhækkunar varanna á markaðnum. Hins vegar mætti gera ráð fyrir

því að verð þeirra í Aurum stæði í stað. Verðið í ISK/PLEX héldist nógu hátt til að það gæti

svarað kostnaði að versla með vörur NEX á almennum markaði. Stöðug endurnýjun NEX

vara héldi verðgildi PLEX í jafnvægi þó að það þyrfti fyrst að laga sig sýndarversluninnni. Ef

engin endurnýjun færi fram og vörurnar hefðu ótarkmaðan líftíma mundu þær smátt og smátt

falla í verði. Aðeins nýjar vörur mundu halda háu verðgildi vegna vinsælda sinna. CSM hafði

því ekki eins miklar áhyggjur af hækkun eða lækkun verðgildis PLEX og miklum sveiflum í

verði sem sköpuðust vegna vara sem hefðu ótakmarkaðan líftíma.

Þótt spilarar og CSM væru svo á móti míkrómillifærslum voru þær þegar komnar í EVE í

formi PLEX. Allt frá árinu 2008 gátu spilarar því keypt PLEX fyrir raunverulega peninga og

selt það á almennum markaði EVE fyrir ISK og hagnast allverulega. Með því að eyða

raunverulegum peningum var spilurum þannig gert kleift að öðlast forskot fram yfir það að

verja tíma í leikinn.
38

 Þrjú ár voru hins vegar liðin frá því notkun á PLEX leikjapeningunum

hófst svo spilarar voru orðnir vanir notkun þeirra þegar hér er komið sögu. Hugsanlegt er að

spilarar hafi ekki tekið eftir því að þetta væri leið til þess að koma raunverulegum peningum í

verð. Ástæða þess að CCP kynnti PLEX til sögunnar var til þess að berjast gegn ólöglegri

sölu leikjapeninga fyrir raunverulega peninga. Með notkun PLEX gat CCP haft yfirsýn yfir

stóran hluta þeirrar verslunar og tekið í taumana ef á þurfti að halda. Að lokum gátu spilarar

eins og áður sagði unnið sér inn áskrift vegna tilkomu PLEX sem er líklegasta skýringin á því

að spilara tóku þessari útgáfu af míkrómillifærslum með ró. Spilarar virðast þó hafa sett

mörkin við PLEX.

Ekki var ljóst hve langt CCP ætlaði að ganga með innleiðingu míkrómillifærslna. Þeim

orðrómi hafði ekki verið neitað að allt yrði falt fyrir þær. Hér var því annað hvort um

38 Quantum Rise – 11. Nov 2008. CCP Games, 2008.

12

samskiptavandamál að ræða milli CCP og CSM eða að CCP hafði ekki markað skýra stefnu

varðandi notkun míkrófærslna. Eitt var hins vegar ljóst: Spilarar EVE voru mjög andvígir

míkrómillifærslum og fannst þær ósanngjarnar. Jafnvel þótt einungis yrðu til sölu vörur sem

engin áhrif hefðu á spilun leiksins óttuðust CSM-fulltrúar að spilarar mundu ekki bregðast

rökrétt við. Þeir gætu haldið að salan á „hégómlegum hlutum“ væri aðeins byrjunin á

víðtækari sýndarverslun.
39

39 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 18–21.

13

4. Sýn og stefna CCP, CSM og spilara

Stjórn á væntingum (e. expectations management) hefur alltaf verið eitt af aðalverkefnum

CCP. Of litlar væntingar draga úr áhuga spilara á að spila, en of miklar væntingar valda oft

vonbrigðum og minnka spilun. Einstigið þar á milli þræddi CCP fyrir mótmælin á þann hátt

að halda upplýsingastreymi til spilara í lágmarki og upplýsa ekki um áætlanir sínar fyrr en

spurt var sérstaklega um þær. CSM stóð sig heldur ekki vel í upplýsingamiðlun. Skoðanamun

spilara má að hluta kenna um erfiðleika CSM við að marka samræmda stefnu. Þó má greina út

frá innbyrðis samskiptum þessara þriggja aðila hvaða sýn og stefnu CCP, CSM og spilarar

höfðu varðandi EVE.

Frumkvöðlar CCP höfðu margir hverjir fengið sína fyrstu starfsreynslu þegar þeir unnu fyrir

íslenska hugbúnaðarfyrirtækið Oz Virtual skömmu eftir aldamót. Sú þekking sem þar fékkst,

en fyrirtækið hafði m.a. þróað netvafrann OZ Virtual í þrívídd, var síðan notuð til að

framleiða EVE.
40

 Fullbúin stefnumótunaráætlun fyrir EVE kom þó ekki fram fyrr en í

september 2010 og gekk hún út á að gera EVE að vísindaskáldsöguhermi. Markmið CCP var

að vaxa og dafna í heimi leikjafyrirtækja og fyrirtækið einsetti sér því að fjölga spilurum með

stórum viðbótum í EVE einu sinni til tvisvar á ári. Þessi stefna hafði hins vegar mætt

andstöðu fulltrúa CSM frá upphafi. Því ákvað CCP að endurskoða eldra efni þegar gagnvirkni

við plánetur og Incarna væri innsett að fullu.
41

 Allt benti til þess að Incarna viðbótin ætti að

innihalda sýndarverslun og gera spilurum kleift að athafna sig í geimskipum/geimstöðvum.

Spilun með manngervingum (e. avatars) gæti laðað að nýja spilara þar sem margir þeirra voru

vanari slíkri spilun en spilun út frá geimskipum.
42

 Tilgangurinn var fyrst í stað að gefa

spilurum færi á nýta svokölluð skipstjórahíbýli (e. captains quarters) þar sem spilarar gætu

athafnað sig í líki þess leikmanns sem þeir hefðu sjálfir búið til en venjulega ekki fengið að

stjórna mikið þar sem mesta spilunin hafði hingað til farið fram með geimskipum.

Stórar viðbætur ásamt sýndarverslun og fjölbreyttari spilun þjónuðu því markmiði að fjölga

spilurum og halda EVE-leiknum samkeppnishæfum á leikjamarkaðnum. Fjölgun spilara var

líklega nauðsynleg ef keppa átti við leiki með milljónir áskrifenda. Endurskoðun á þessari

hörðu fjölgunarstefnu hófst eftir að óánægjuraddir spilara voru orðnar svo háværar að CSM sá

40 Theódór Árni Hansson, „Sigla himinfley. Þróun og tilurð Eve Online“. Bls. 16.
41 „...revisiting older features will come more into focus once planetary interaction and Incarna are fully implemented“. Vef.

Fundargerðir CSM og CCP, 18. febrúar 2010. Bls. 15.
42 Vef. Fundargerðir CSM og CCP, 15. desember 2010. Bls. 13.

14

sig knúið til að taka málið upp við CCP nánast á hverjum fundi. Eftir mikið þóf og rökræður

viðurkenndi CCP að hafa sett of mikið púður í nýjar viðbætur og ekki einbeitt sér nógu mikið

að því að laga galla í þeim eldri.
43

 Stórt baráttumál spilara hafði nú loks verið viðurkennt af

CCP.

Dæmi um stjórnun væntinga CCP var Incarna-viðbótin eða réttara sagt hvernig umfjöllun um

hana var meðhöndluð. CCP hafði áhyggjur af því að væntingar spilara yrðu of miklar eða

samræmdust ekki raunveruleikanum þar sem viðbætur breyttust oft í framleiðsluferlinu.
44

Fullyrða má, að markmið CCP að fjölga spilurum og stjórna væntingum þeirra hafi hindrað

fyrirtækið í að að setja fram heildræna sýn fyrir EVE. Það var ekki fyrr en Incarna var komin

langt á veg og eftir ákall CSM um framtíðarstefnu að CCP ákvað að gera hana opinbera.

Hilmar Veigar Pétursson, forstjóri CCP, lýsti henni svo: „Langtímamarkmið CCP er að

umbreyta EVE úr geimskipaleik í fullunninn vísindaskáldsöguhermi sem inniheldur bæði

geimskip og manngervinga. CCP vill gera EVE, sýndarheiminn, betri, meira lifandi,

raunverulegri og líkari sýndarveruleika. Incarna er hluti af þessu ferli“.
45

4.1 Geimskipaleikurinn EVE

CSM var ekki andvígt stefnu CCP í grundvallaratriðum heldur setti sig fremur upp á móti

þeim aðferðum sem nota átti til að framkvæma hana. Ráðið var þó oftast nokkuð íhaldssamt

þegar kom að breytingum sem það taldi ónauðsynlegar. Þó að CCP hafi vitað meira um getu

fyrirtækisins þá voru allir fulltrúarnir í CSM reyndir spilarar EVE. Sú reynsla gaf þeim

öðruvísi vitneskju en þá sem fyrirtækið bjó yfir. Sýn CSM var enn fremur erfitt að skilja frá

sýn spilara vegna þess að ráðið er í raun þrýstihópur þeirra. Tvö mál fyrir utan

sýndarverslunarmálið voru hvað stærst hjá CSM: að skapa betra umhverfi til að spila og auka

samskipti sín við CCP. Óánægja spilara beindist stundum að CSM vegna þess hve litlu ráðið

virtist koma í verk. Þeir gengu jafnvel svo langt að draga í efa trúverðugleika fulltrúaráðsins.
46

Þar sem lagfæringar á eldri viðbótum skiptu spilara hvað mestu máli varð CSM að koma

umkvörtunum þeirra til CCP til að sinna hlutverki sínu.

43 Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 1.
44 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 11.
45 „CCP‘s long-term goal is to transform EVE from a spaceship game to a complete SF simulator, containing both space

ships and avatars. CCP wants to make EVE, the virtual world, better, more dynamic, more real and closer to virtual reality.

Incarna is part of that process.“ Vef. Fundargerðir CSM og CCP, 11. október 2010. Bls. 15.
46 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 24–25.

15

Ljóst var að miklar breytingar fylgdu nýjungum á borð við sýndarverslunina, aukna upplifun

sýndarveruleika og tengingu EVE við Dust 514 á árunum 2009 og 2010. Sýndarverslun byði

upp á þjónustu sem hafði ekki fengist áður, t.d. útlitsbreytingar á vægu verði. Aukin upplifun

sýndarveruleika fengist með stjórnun leikmanna sem spilarar veldu til þess að sinna ýmsum

félagslegum þáttum og öðrum þáttum leiksins. Incarna-viðbótin var fyrsta skrefið í þessa átt.

Dust 514 átti að vera önnur vídd í sama heiminum í þeim skilningi að hann gerðist á plánetum

EVE-heimsins. Spilarar EVE og Dust 514 áttu að geta haft samskipti sín á milli og haft áhrif á

spilun hverra annarra, en að öðru leyti var um tvo aðskilda leiki að ræða.

CSM leit svo á að EVE væri geimskipaleikur og því væri mikilvægt að annars konar spilun

kæmi ekki í veg fyrir þátttöku í honum. Af þeim sökum vildi ráðið að sem flestir gætu spilað

Incarna, þ.e. að viðbótin yrði löguð að EVE en ekki öfugt. Dust 514 yrði heldur ekki

nauðsynlegur til þess að spila EVE.
47

 Fulltrúar í CSM voru þó á báðum áttum um þessar

breytingar. Eftir að Hilmar Veigar benti á gildi Incarna fyrir nýja spilara sannfærðust

fulltrúarnir um að þeir spilarar sem væru vanari notkun manngervinga ættu auðveldara með að

komast inn í leikinn.
48

 Það samræmdist þeirri stefnu CSM að gera leikinn auðveldari og

þægilegri í spilun.
49

CCP hafði á þessum tíma áhyggjur af væntingum spilara. CSM deildi þeim áhyggjum, en

vildi fara aðrar leiðir í stjórn þeirra. CSM lagði áherslu á að auka upplýsingaflæðið til ráðsins

og spilara.
50

 CSM gæti þannig orðið nokkurs konar milliliður fyrir væntingar spilara. CCP

ætti ekki að óttast að gefa spilurum eða CSM of miklar upplýsingar.
51

 CSM vildi sem sagt

ráða því sjálft hvað væri mikilvægt fyrir ráðið að vita og hvað ekki. Dev-blogg um Incarna-

viðbótina átti að koma í veg fyrir of miklar vangaveltur vegna þess að einu upplýsingarnar

sem spilarar fengju byggðust á orðrómi. Með nýja fyrirkomulaginu öðluðust spilarar

staðfestar upplýsingar frá CCP. Að dómi CSM var þetta betri leið til að stjórna væntingum

spilara en að segja ekki neitt. Fulltrúaráðið vildi gegna því hlutverki að vera ventill á kvartanir

spilara, stuðningsaðili fyrir vel rökstuddar tillögur þeirra og almennur upplýsingagjafi.

47 Vef. Fundargerðir CSM og CCP, 3. september 2009. Bls. 2.
48 Vef. Fundargerðir CSM og CCP, 15. desember 2010. Bls. 13.
49 Vef. Fundargerðir CSM og CCP, 15. janúar 2009. Bls. 3.
50 Vef. Fundargerðir CSM og CCP, 18. maí 2011. Bls. 28–29.
51 Vef. Fundargerðir CSM og CCP, 18. maí 2011. Bls. 19.

16

4.2 CSM byggir á sterkum skoðunum spilara

Þar sem CSM er málsvari spilara er ekki hlaupið að því að skilja skoðanir spilara frá

viðhorfum CSM. Ákveðinn samhljómur er venjulega þarna á milli, þótt sýn spilara sé

fjölbreyttari. Í fundargerðum CSM er stundum minnst á skoðanir spilara. Tilgangurinn virðist

oftast vera að renna stoðum undir eigið mat með því að vísa til sambærilegra skoðanna.

Spilarar voru t.d. mjög uppteknir af því að laga þyrfti eldri viðbætur og höfðu áhyggjur af

Incarna-viðbótinni og Dust 514.
52

 Gagnrýni þeirra á CCP fyrir að fylgja ekki nógu vel eftir

viðbótum kom reyndar ekki fram fyrr en á fyrri hluta árs 2010, en CSM hafði varað við

þessari þróun allt frá því að CSM 2 var við völd í byrjun árs 2009.
53

 Greinilegt var að spilarar

töldu að leikurinn myndi breytast of mikið með tilkomu Incarna og framtíðarviðbótum sem

höfðu það að markmiði að gera EVE að heildrænni upplifun sýndarveruleika. Þannig væri

verið að hverfa frá kjarna leiksins sem væri geimskipaspilun.
54

 Spilarar virðast því jafnvel

hafa verið íhaldssamari en CSM sem hafði ekki sett sig eins mikið upp á móti Incarna. Að

öðru leyti fóru skoðanir spilara og CSM yfirleitt saman. Það þarf ekki að koma á óvart vegna

þess að CSM fékk upplýsingar um tillögur og kvartanir spilara af spjallsíðum spilara. Og

fulltrúar í CSM hverju sinni verða að hafa spilað töluverðan tíma áður en þeir geta tekið sæti í

ráðinu. Fyrst þurftu þeir þó að komast í gegnum byrjendaörðugleika EVE Online.

EVE hafði lengi þótt bæði erfiður og flókinn. Byrjendur ættu sérstaklega erfitt með að komast

inn í leikinn. Það stóð þó ekki í veg fyrir fjölgun spilara. Það benti til þess að kæmust spilarar

yfir þann þröskuld voru minni líkur á að þeir hættu en í öðrum fjölspilunarnetleikjum. Með

fylgjandi graf sýnir erfiðleika byrjenda en þó það sé gróft þá þótti CCP það nógu lýsandi fyrir

ástandið til þess að nota það í samskiptum sínum við spilara.

52 Vef. Fundargerðir CSM og CCP, 18. febrúar 2010. Bls. 15.
53 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 5–6.
54 Vef. Fundargerðir CSM og CCP, 23. júní 2010. Bls. 15.

17

Mynd 2. Grafið á að sýna gróflega hve mikla hæfni (x-ás) þarf á að bera eftir ákveðinn tíma (y-ás) í mismunandi

leikjum. Líklega er grafið rangt og víxla þurfi ásunum. Þá myndu hæfileikar spilara (nýr y-ás) hækka því meira

sem þeir spila (nýr x-ás). Eins og sést af svörtu línunni þá þótti EVE erfiðari en aðrir sambærilegir leikir, þá

sérstaklega fyrir byrjendur.
55

Vert er að íhuga hvers konar nálgun spilarar þurftu að tileinka sér til að yfirstíga hindranir,

eins og byrjendaupplifun af EVE. Þar sem spilarar voru á svipuðu aldursbili og aðrir spilarar

sambærilegra tölvuleikja má fullyrða að munurinn hafi ekki legið þar.
56

 Hins vegar kann að

vera að spilarar EVE hafi tamið sér annan leikstíl en aðrir spilarar. Þeir hafi verið reiðubúnari

að sætta sig við ýmsa erfiðleika sem þeir stóðu frammi fyrir t.d. vegna ástríðu á

vísindaskáldskapnum í EVE. Önnur svipuð tilgáta er að þeir hafi verið „kappsamari“ í þeirri

merkingu að þeir hafi verið tilbúnir að gera meira fyrir leik sinn og því vanist því að eyða

meiri orku en aðrir spilarar til þess að ná takmarki sínu. Loks eru þeir sem halda því fram að

55 CCP Tanis, „Captains Quarters, new tutorials and crash-course missions on duality“.
56 Samanburður á rannsókn Péturs Jóhannesar Óskarssonar og Nick Yee gefur okkur að aldurinn er í báðum þessum

rannsóknum um 27 ár. Pétur Jóhannes Óskarsson, „Democracy and the internet...“. Bls. 48; Nick Yee, „The Demographics,

Motivations, and Derived Experiences...“ Bls. 309.

18

byrjendaupplifunin sé ekki vandamálið heldur þurfi ákveðna nálgun til þess að komast í

gegnum hana. Venjast þarf því að missa geimskip sín reglulega; leikurinn er ekki tapaður ef

slíkt gerist því að alltaf er hægt að vinna sér inn nýtt geimskip.
57

 Hugsanlegt er að slík nálgun

hafi auðveldað mörgum spilurum að taka þátt í mótmælunum sem spruttu upp sumarið 2011.

Svo lengi sem mótmælendur gerðu ekkert sem gaf CCP ástæðu til þess að loka fyrir áskrift

þeirra var líklegasti fórnarkostnaður þeirra bundinn við geimskip sem hægt væri að endurnýja.

57 Brendan Drain, „EVE Evolved: Learning to let go“.

19

5. Mótmæli EVE-spilara gegn stefnu CCP

Andrúmsloftið eftir fund CSM 6 með CCP í maí 2011 var gott. Endurbætur höfðu verið

gerðar á ýmsum sviðum sem CSM hafði staðið fyrir og fleiri atriði lagfærð. Enn átti þó eftir

að ráða fram úr vandamálinu með uppsetningu sýndarverslunar í EVE. Annað hvort hikaði

CCP við að veita upplýsingar um málið eða hafði ekki yfir nægum upplýsingum að ráða

vegna þess að fyrirtækið hafði ekki mótað skýra stefnu í því. Spilarar fóru því inn í sumarið

án þess að vita áform CCP um sýndarverslun. Það sama mátti segja um CSM. Þótt hlutverk

þess væri að fylgjast með stefnumótun CCP hafði það ekki vitneskju um markmið

fyrirtækisins í þessu tiltekna máli. Báðir aðilar hefðu getað tekið það upp á fundum sínum og

umræðunni síðan haldið leyndri með vísan til þagnarskyldu. Af einhverjum ástæðum var það

þó ekki gert, hugsanlega vegna þess að fulltrúar CSM hafi ekki viljað vera of samvinnufúsir

við fyrirtækið í ljósi þess að það hafði hunsað ráðleggingar þeirra. Ekki bætti úr skák að leki

frá CCP gaf hugmyndinni um „borgun til sigurs“ byr undir báða vængi. Það er að greiða fyrir

árangur eða framgang í leiknum í stað þess að vinna sig upp með striti og hæfileikum

spilarans. Loks var efni Incarna-viðbótarinnar sett inn án mikils fyrirvara.

Þótt óánægja spilara og CSM hefði verið viðvarandi í langan tíma þarf það ekki að vera

óeðlilegt. Það koma iðulega upp vandamál í leikjaheiminum vegna ólíkrar sýnar framleiðenda

og notenda. EVE-sýndarheimurinn var þar engin undantekning. CCP var oftast látið vita af

óánægjunni og það reyndi að bregðast við henni. Einn atburður, rétt fyrir mótmælin, stóð þó

upp úr, enda virðist hann hafa vakið sérstakan áhuga hjá spilurum. Það var leki Fearless,

rafræns fréttablaðs starfsmanna CCP, til netmiðilsins EN24. Tölublaðið, sem kom út í maí

2011, fjallaði um sýndarverslun og míkró-millifærslur undir yfirskriftinni „Græðgi er góð?“

(e. „Greed is Good?“).
58

 Þar tóku pistlahöfundar Fearless í mörgum atriðum róttæka afstöðu í

málinu, t.d. með því að fagna tilkomu sýndarverslunarinnar á þeirri forsendu að það gæfi EVE

meira gildi sem tómstundagaman. Rétt eins og golfari gæti keypt kylfur fyrir mörg þúsund

krónur ætti EVE spilari að geta eytt peningum til þess að fá meiri ánægju af leiknum.
59

 Aðrir

voru varkárari og vöruðu við ójafnvægi sem gæti skapast.
60

 Enginn stuðningur var þó við að

allt yrði falt fyrir raunverulega peninga, en greinahöfundar virtust vera tilbúnir að ganga langt

58 Þá er verið að vitna í orð Gordon Gekko (Michael Douglas) í kvikmynd Olivers Stone Wall Street.
59 Kjartan Emilsson, „What does CCP sell?“ Fearless. Bls. 5.
60 John Turbefield, „No. John Turbefield is worried that the rules are changing.“ Fearless. Bls. 7.

20

í þá átt. Þegar blaðið lak út til spilara, líklega vikuna fyrir uppsetningu Incarna-viðbótarinnar,

virtist sem CCP væri alvarlega að hugleiða þann möguleika að gera spilurum kleift að „borga

til sigurs“. EVE er þekktur fyrir að vera vinsæll sem áskriftarleikur og margir spilarar töldu að

ekki ætti að vera hægt að „borga til sigurs“. Með því að ljá máls á þeim kosti væri CCP að

breyta um viðskiptaaðferð á róttækan hátt. Heimila átti fjársterkum spilurum að komast fram

fyrir spilara sem höfðu eytt ómældum tíma í að komast þangað sem þeir voru í leiknum.

Spyrja má hvað gerst hefði ef tölublaðið hefði komið út hálfu ári fyrr? Hefðu viðbrögðin orðið

þau sömu? Þá var enn langt í viðbótina sem átti að innihalda sýndarverslun og umræðan milli

CCP og CSM var ekki komin langt á veg. Tímasetningin virðist a.m.k. hafa skipt miklu máli.

Þrýstingurinn hefði ekki verið eins mikill og umræðan hefði getað farið fram á svipuðum

nótum og síðasti fundur CSM 5 og fyrsti fundur CSM 6. En vegna þess að lekinn átti sér stað

stuttu fyrir innleiðingu Incarna fór allt í uppnám.

Annað atriði er að svo virðist sem fréttamiðlar líti svo á að efni Fearless endurspegli

leynimakk starfsmanna CCP. Leyniorð var á skjalinu sem lak út; það hafði hugsanlega að

geyma internetnafn einstaklings og nafn þess miðils sem skjalið lak til. Ekki er gott að vita

hvort internetnafnið vísi til pistlahöfundar EN24 eða heimildarmanns hans (kannski undir

dulnefni). Bæði pistlahöfundur og hinn leynilegi heimildamaður gætu því hafa ákveðið þetta

leyniorð. Ef heimildamaðurinn setti leyniorðið á skjalið rennir það stoðum undir þá tilgátu að

það hafi átt að vera leynilegt. Leyniorð, sem ákveðið er af pistlahöfundi eftir að hann fær

skjalið, gæti hins vegar haft þveröfug áhrif því þá gæti hann verið að mikla leyndina.

Líklegasta skýringin er sú að til þess að koma skjalinu út hafi verið ákveðið að setja leyniorð á

það svo óviðkomandi aðilar opnuðu það ekki. Einhverjum hefur sem sagt fundist það nógu

eldfimt, að það mætti ekki uppgötvast að því yrði lekið. Öll viðbrögð við leka þessa

fréttablaðs urðu á þann veg að skjalið væri háleynilegt og hefði ekki átt að spyrjast út.

Pistlahöfundur gaf jafnvel í skyn að honum gæti verið úthýst úr leiknum ef hann birti

skjalið.
61

Viðbrögð CCP nokkrum dögum síðar urðu þau að fyrirtækið harmaði lekann og þann skaða

sem hann hafði valdið. Yfirlýsing CCP og eðli blaðsins (fréttablað starfsmanna) bendir til

þess að það hefði átt að leyna spilara þeirri umræðu sem þar átti sér stað.
62

 Upplýsingaleynd

var í samræmi við þá stefnu CCP að reyna að stjórna væntingum spilara eins og áður hefur

61 Riverini, „Greed is good:...“.
62 Arnar Hrafn Gylfason, „Fearless, virtual goods, and rage“.

21

verið drepið á. Nú kom í ljós hvers vegna CCP óttuðust viðbrögð spilara við umdeildum

umræðuefnum. Viðbrögð CCP endurspegluðu því fyrri stefnu; einungis umræðuefnið virðist

hafa verið nýtt af nálinni. Spilarar sáu þetta sem leynimakk og svik og lekinn magnaði því upp

umræðuna um sýndarverslun.

Grunur spilara um að raunveruleg stefna CCP væri önnur en sú opinbera var nú talinn

staðfestur. Margra ára barátta CSM hafði ekki skilað viðunandi árangri þótt verkefnið væri

vissulega framúrstefnulegt. CCP vildi ekki einbeita sér að því að auka eða viðhalda gæðum

leiksins heldur bæta nýju efni við. Spilarar voru hins vegar á móti nýjungunum eða a.m.k. á

báðum áttum samkvæmt CSM. Sýndarvöruverslun var t.d. viðbót við leikinn sem spilarar og

CSM höfðu áhyggjur af. Leyndin yfir hugmyndavinnunni fór illa í spilara og CSM. Spilurum

varð nú meira ljóst en áður, út frá vinnu CSM síðustu ár og lekans, að sýn þeirra samræmdist

ekki stefnu CCP. Áhyggjurnar mögnuðust svo vegna samskiptaörðugleikanna næstu daga á

eftir.

Jarðvegur hafði nú skapast fyrir mótmæli. Einungis vantaði áhrifamikinn atburð til að koma

þeim af stað. Innsetning Incarna-viðbótarinnar, 21. júní 2011, var sá atburður.
63

 Þá fengu

spilarar að sjá fyrstu hugmynd CCP í átt að sýndarverslun og hún féll í grýttan jarðveg. CCP

kynnti til sögunnar sýndarverslunina NEX og hafði hún þrjú kostnaðarþrep. Spilarar voru

óánægðir með hvernig vörunum var deilt á kostnaðarþrepin. Þeim fannst of fáar vörur í lægsta

þrepi, of margar vörur í miðþrepinu og efsta þrepið væri of dýrt, en hlutirnir þar kostuðu álíka

og raunverulegir hlutir af sama tagi. Þessi fyrsta tilraun CCP til sýndarvöruverslunar var

fljótlega kölluð „Monoclegate“ eða „einglyrnismálið“ vegna þess að hægt var að kaupa

einglyrni á 60–70 dollara, sem er meira en kostnaður vegna fjögurra mánaða áskriftar.
64

 Ekki

var nóg með að verðið væri talið allt of hátt. Sýndarverslunin hækkaði verðið á PLEX fyrir

ISK (leikjapening EVE), sem margir spilarar notuðu til þess að greiða áskrift sína.
65

 Dýrara

PLEX leiddi til þess að spila þurfti lengur til að afla tekna, sem þýddi að færri gætu eytt

nægum tíma og orku til þess að greiða áskrift með spilun. Breytingar á verði PLEX höfðu því

áhrif á þennan hóp spilara. Spilurum leist heldur ekki á þessa uppbyggingu NEX-

sýndarverslunarinnar, sem þeir gerðu ráð fyrir að ætti að vera til frambúðar. Væri Fearless

treystandi var CCP tilbúið að ganga enn lengra.
66

 Vonbrigði með nýju spilunarmöguleikana í

63 Incarna – 21 June 2011. CCP Games, 2011.
64 „Monoclegate“ vísar til „Watergate-málsins“ sem var stórt hneykslismál í Bandaríkjunum í forsetatíð Nixons.
65 Tom Hatfield, „Eve Online now selling $70 monocles“.
66 Riverini, „Greed is good:..“.

22

Incarna fylgdu brostnu trausti í garð CCP vegna stefnu þeirra í sýndarverslunarmálum. Þeir

voru óánægðir með þá viðbót við geimskipaspilunina sem CCP hafði lofað með tilkomu

skipstjórahíbýla.
67

 Þau voru í engu samræmi við yfirlýsingar CCP og væntingar spilara.

Híbýlin heppnuðust ágætlega, en samhliða innleiðingu þeirra hafði CCP tekið út efni sem

spilarar söknuðu nú. Svo kom há tölvubúnaðarkrafa mörgum spilurum á óvart og olli því að

leikurinn fraus eða slökkti á sér. Nýja viðbótin kom því í veg fyrir að sumir gætu spilað

leikinn.
68

Þennan dag, 21. júní, hófust mótmælin. Fyrstu sjónrænu heimildirnar um þau er að finna á

You Tube-netmiðlinum.
69

 Þar má sjá árás nokkur þúsund spilara á minnisvarða sem CCP

hafði sett upp nálægt Jita, einni stærstu verslunarmiðstöð EVE-heimsins, svo að úr varð mikil

ljósadýrð. Tilgangur minnisvarðans var að heiðra tvo spilara sem unnu keppni á vegum CCP.

Gera má ráð fyrir því að skotmark spilara hafi verið valið af kostgæfni. Líklega var ætlunin

ekki að reyna að eyðileggja minnisvarða CCP, enda var það ekki hægt, heldur var hér fremur

um að ræða táknræna árás á fyrirtækið. Því lengur sem hún stæði yfir og því fleiri sem

mótmæltu þeim mun öflugri yrði hún, sérstaklega í ljósi þess að önnur áhrif mótmælanna urðu

álag á tölvubúnaðinn sem hýsti þennan hluta EVE-heimsins. Hægagangurinn sem af því

skapaðist dró úr mögulegri spilun á svæðinu.
70

 Það eina sem virðist hafa verið hægt að gera án

þess að reyna um of á þolinmæði spilara, var að skjóta á minnisvarðann. Orðrómur var einnig

um mótmæli á fleiri stöðum í EVE-heiminum, m.a. árásir og eyðilegging á geimskipum á

vegum CCP. Eitt af yfirlýstum markmiðum mótmælenda var að reyna að koma í veg fyrir eða

að skaða verslun með fjöldamótmælum nálægt stórum verslunarmiðstöðvum. Skapa átti svo

mikinn hægagang að ómögulegt væri að spila að ráði á svæðum mótmælanna.
71

 Jita var ekki

eina verslunarmiðstöðin sem varð fyrir barðinu á mótmælendum; Amarr fékk einnig að kenna

á því. Af öðrum stöðum sem mótmælendur tóku sér bólfestu við má nefna Dodixie og Rens.
72

Þá eru upptaldar fjórar af fimm stærstu verslunarmiðstöðvum EVE-heimsins.
73

67
 Sjá nánar um skipstjórahíbýli í kafla 4 bls. 13.

68 Brendan Drain, „EVE Evolved: The day that EVE Online died“.
69 Tangoprime, Eve Jita RMT Protest 6/24. Myndband; Bloddl3tt3r, EVE Online - 6/24/2011 Jita riot. Myndband.
70 Brendan Drain, „EVE Online monument commemorates the summer riots“.
71 Hér má sjá heimildir um útbreiðslu mótmælanna: Riverini, „*Update* - CCP offers an apology...“ og Hallan Turrek,

„View: Make CCP take the lemons back!“
72 Ibe Van Geel, „Riots in EVE against Microtransactions and forces Incarna expansion“.
73 Upplýsingar um verslunarmiðstöðvar EVE heimsins má t.d. finna á: http://wiki.eveonline.com/en/wiki/Trade_hub.

23

Mynd 3. EVE-heimurinn að mestu.
74

 Rauðir hringir eru svæði þar sem mótmæli fóru fram.

Skotmark mótmælenda kemur ekki á óvart þar sem verslun er mjög mikilvæg fyrir spilara

EVE. Efnahagskerfið þykir auk þess vera eitt af sérkennum leiksins. Það að spilarar skyldu

ráðast á svo mikilvægan hluta leiksins sýnir að þeir hafi verið tilbúnir að fórna tekjum sínum

og annarra spilara til þess að koma skilaboðum sínum á framfæri. Óstaðfestar heimildir eru

fyrir því að sumir spilarar hafi verið reiðbúnir að ganga enn lengra en valda hægagangi og

skjóta á minnisvarða. Þeir hafi beinlínis ráðist á geimskip geimlögreglunnar CONCORD.

Hlutverk hennar er að vernda spilara sem ólöglega hefur verið ráðist á og eyðileggja skip

árásarmannanna. Skip CONCORD voru svo öflug að árás á þau jafngilti hálfgerðu

sjálfsmorði. Þótt spilarar lifni alltaf við aftur í leiknum þá eyðileggjast skip þeirra og þær

eigur fá þeir ekki aftur. Þetta var enn ein táknræn árásin því að spilarar áttu mjög litla

möguleika á að eyðileggja skip geimlögreglunnar. Þessum spilurum fannst greinilega ástandið

svo slæmt að þeir voru tilbúnir að fórna eigum sínum í EVE til þess að sýna fram á að

74 Daniel Hoffend Wollari. Dotlan. Evemaps. Síðast uppfært 22. maí 2013.

24

ástandið væri óeðlilegt. Árás spilara á skip CONCORD var næstum því eins og að ráðast á

starfsmenn CCP, enda var skipum lögreglunnar að hluta til stjórnað af starfsmönnum

fyrirtækisins þótt þau væru líklega að mestu á sjálfstýringu. Lengra gátu spilarar varla gengið

í mótmælum sínum án þess að framkvæma eitthvað glæpsamlegt.

Spilarar gátu þó brugðist við með að segja upp áskrift að EVE. Þó nokkuð margir tóku þann

kost. Hins vegar virðist sem flestir spilarar, sem voru andvígir stefnu CCP, hafi frekar viljað

mótmæla en hætta að spila leikinn. Fjöldi mótmælenda miðað við þann fjölda spilara sem

sagði upp áskrift sýnir það. Þannig má álykta að mótmælendur hafi trúað að þeir gætu haft

áhrif á CCP með aðgerðum sínum.
75

CCP brást við mótmælunum opinberlega strax sama dag, en þá setti Arnar Hrafn Gylfason,

einn yfirmanna CCP, Dev-bloggfærslu inn á EVE-spjallborðið undir heitinu „Óttalaus,

sýndarvörur og bræði“ (e. „Fearless, virtual goods and rage“). Þar svaraði hann gagnrýni á

Fearless og kostnaðarþrep sýndarverslunarinnar. Fearless væri raunverulegt fréttablað sem

væri vettvangur fyrir starfsfólk CCP til þess að ræða umdeild mál. Það væri beinlínis hvatt til

þess að taka róttæka afstöðu til þeirra. Efni blaðsins endurspeglaði þó á engan hátt stefnu

fyrirtækisins. Enn fremur fannst honum ósanngjarnt að starfsfólk væri dregið í svaðið vegna

skoðanna sinna. Varðandi kostnaðarþrepin gerði hann sér far um að útskýra hvaða ástæður

lægju þar að baki. Bera mætti saman vörurnar sem væru til sölu í EVE við aðrar vörur á

markaði. Margir spilarar hefðu ekkert á móti því að kaupa raunverulegar gallabuxur fyrir 50

dollara eða jafnvel tískugallabuxur fyrir 1000 dollara. Það væri stöðutákn sem aðrir gætu

dáðst að. Hins vegar þyrfti enginn að kaupa sýndarvörur. Unnt væri að kaupa vörur á bæði

lágu og háu verði, rétt eins og í raunveruleikanum. Þótt Arnar héldi því fram að Fearless

endurspeglaði ekki stefnumótun CCP gekkst hann við því að hér væri um að ræða

umræðuvettvang starfsmanna fyrirtækisins um umdeild mál og hugmyndir sem fyrirtækið

ætlaði hugsanlega að innleiða í verkefni sín í framtíðinni. Blaðið hafði því augljóslega áhrif á

framtíðarsýn fyrirtækisins. Jafnvel þótt Fearless væri vettvangur fyrir ágreiningsmál hafði

CCP lofað í október 2010 að aðeins yrði seld „hégómleg þjónusta“. Því hefði ekki átt að

hreyfa við hugmyndum um útvíkkaða sölu áður en þær færu fyrst fyrir CSM. Þrátt fyrir loforð

sitt virtist CCP ætla að halda sig við fyrirkomulag sem byggðist á „borgun til sigurs“.

75 Keeping tally of unsubbed players. Þráður opnaður af Tobiaz, 24. júní 2011.

25

Sú harða gagnrýni sem kom fram á starfsmenn CCP sýnir hversu hatrömm umræðan var á

tímabili.
76

 Netverjar bregðast oft við eins og úlfahjörð þegar þeir telja sig vera svikna og

svífast einskis jafnvel þótt andstæðingurinn sé risavaxinn, eins og alþjóðlegt

tölvuleikjafyrirtæki. Þannig töldu spilarar sig vera svikna þegar CCP ætlaði að innleiða

míkrómillifærslur inn í leikinn eftir að hafa lýst því yfir að það yrði aldrei gert. Reyndar tóku

talsmenn CCP aldrei svo djúpt í árinni; ári fyrr höfðu þeir aðeins sagt að ekki væri gert ráð

fyrir sýndarverslun í áætlunum fyrirtækisins.
77

 Þeir höfðu hins vegar stuttu seinna ákveðið að

innnleiða þær, en lofað að bjóða aðeins upp á „hégómlega þjónustu“. Mótmælendur gerðu

hins vegar engan slíkan greinarmun og með svari Arnars gerði hann einungis illt verra. Verðið

þótt ekki aðeins of hátt heldur voru efasemdir um hvort CCP vissi í raun út á hvað

míkrómillifærslur gengu. Míkrómillifærslur og sýndarverslun fela venjulega í sér margar

vörur á lágu verði. Ekki kemur á óvart að spilarar, sem voru vanir öflugu efnahagskerfi í anda

háþróaðs kapítalisma miðað við aðra tölvuleiki, hafi búist við vörum sem þeir gætu grætt á

með því að selja þær á opnum markaði EVE. Fáar vörur og hátt verð kæmu í veg fyrir að hægt

væri að kaupa margar vörur saman í pakka og selja þær síðan stakar með smá álagningu.

Efnahagslegir þættir juku þess vegna andstöðu spilara við sýndarverslun Incarna.

Augljóst var að CCP var ekki í nægilega miklum samskiptum við spilara sína. Stjórnendur

fyrirtækisins virðast hafa haldið að til að friðþægja mótmælendur væri nóg að útskýra

stefnubreytingar. Spilarar töldu hins vegar sýndarverslunina óþarfa og leist alls ekki á að

greiða raunverð fyrir vörur. Eins og komið hefur fram litu spilarar á EVE sem geimskipaleik

sem gæfi jafn mikið til baka og vinnan sem þeir settu í hann. Því harðar sem þeir legðu af sér

því lengra kæmust þeir. Útskýringar Arnars voru hins vegar í samræmi við þá sýn sem CCP

hafði fyrir EVE, en það var að gera leikinn að heildrænum geimsýndarveruleika. Öflug

sýndarverslun var liður í þeirri áætlun. CCP fannst ekkert athugavert við að verðið í

sýndarversluninni væri sambærilegt við verð í raunveruleikanum. Í augum margra spilarar

gróf þessi stefna undan meginreglum leiksins. Vara sem væri föl fyrir bæði raunverulega

peninga og spilapeninga missti stöðutákn sitt í heimi þar sem harðduglegir spilarar eignuðust

bestu stöðutáknin.

PC Gamer leikjamiðillinn brást við bloggfærslu Arnars með því að sýna mótmælin sem voru í

gangi hjá Jita á myndbandi. Hins vegar fór almennt lítið fyrir gagnmótmælum og má draga þá

76 Arnar Hrafn Gylfason, „Fearless, virtual goods, and rage“.
77 SP Microtransacion Megathread. Þráður opnaður af Orkasm, 24. júní 2010.

26

ályktun að þau hafi verið mjög takmörkuð. Athyglin beindist þó sérstaklega að umfjöllun

Arnars um sýndarvörur þar sem það þótti út í hött að greiða jafn mikið fyrir sýndarvöru og

raunverulega vöru.
78

 Fréttamiðlarnir DV og Esports fjölluðu um mótmælin, en virðast

aðallega hafa byggt fréttaflutning sinn á efni sem birtist í öðrum miðlum eins og fyrr nefndum

PC Gamer.
79

 Margir spilarar trúðu því ekki að CCP mundi ganga eins langt og virtist í fyrstu

og höfðu því ekki enn glatað trausti á fyrirtækinu. Þeir töldu jafnvel að Fearless væri ekki á

vegum CCP, heldur væri falsmiðill.
80

 Sumir þeirra höfðu meiri áhyggjur af stefnu CCP

varðandi EVE en sýndarversluninni.
81

 Aðrir einblíndu á sýndarverslunina og hótuðu því

jafnvel að kæra fyrirtækið fyrir vörusvik.
82

 Að þeirra dómi var sýndarverslun í andstöðu við

þá vöru sem þeim hafði verið seld þegar þeir hófu spilun á EVE.

Þriðji stóri atburðurinn átti sér stað daginn eftir innsetningu Incarna-viðbótarinnar og

bloggfærslu Arnars. Tölvupóstur Hilmars Veigars Péturssonar, forstjóra CCP, lak til

almennings. Þetta var annar lekinn á aðeins fáeinum dögum með efni sem átti ekki að koma

fyrir sjónir spilara. EN24 virðist hafa fengið tölvupóstinn fyrst í hendur. Tölvupósturinn var

sendur til alls starfsfólks CCP til þess að stappa í það stálinu. Fréttamenn EN24 sögðust varla

trúa því sem þeir hefðu lesið þar og lögðu áherslu á eina setningu í tölvupóstinum: „...ég get

sagt ykkur að þetta er eitt af þeim augnablikum þar sem við lítum á það sem spilarar gera í

stað þess sem þeir segja“.
83

 Þrátt fyrir mótmælin hefðu 52 einglyrni selst á fyrstu 48

klukkustundunum sem sýndarverslunin hefði verið opin. Af tölvupóstinum að dæma þótti það

góð sala þrátt fyrir mótmælin. Það væru eðlileg viðbrögð að berjast gegn nýjungum, en CCP

gæti komið þeim í framkvæmd, eins og fyrirtækið hefði áður gert. Hins vegar var augljóst af

því hvernig fréttin um tölvupóstinn var unnin að fréttamennirnir voru óánægðir með að ekki

ætti að hlusta á þá sjálfa eða spilara heldur einungis að fara eftir óskum þeirra sem styddu

sýndarverslunina og keyptu vörurnar.

Hilmar virðist hafa litið svo á – eins og Arnar – að ekki ætti að leggja árar í bát heldur standa

fast á sínu. Mótmælunum mundi linna þegar mótmælendur hefðu lagað sig að breytingunum.

Gera má ráð fyrir því að forstjóri CCP hafi litið svo á að umræðan væri orðin það hatrömm og

árásirnar á starfsmenn svo óvægnar, að hann þyrfti að grípa inn í málið og senda hvatningu í

78 „...they‘ve got lasers too.“ Tim Edwards, „Eve Online players protest against monocle prices...“.
79 Guðni Rúnar Gíslason, „Allt brjálað innan Eve Online...“ og Chef-Jack, „Allt brjálað innan Eve Online...“.
80 Riverini, „CCP releases devblog concerning leaked internal bulletin“.
81 An overdue apology and request for parley. Þráður opnaður af CCP Penn, 24. júní 2011.
82 „Nýstárleg mótmæli með vopnum en þó skaðlaus“. Útvarp Saga.
83 „I can tell you that this is one of the moments where we look at what our players do and less of what they say.” Riverini,

„“Leaked” CCP Hilmar global email...“

27

tölvupósti til undirmanna sinna. Tölvupósturinn átti greinilega aldrei að koma fyrir sjónir

spilara þar sem mótmælin beindust gegn breytingunum sem CCP vildi ná fram. Hér má nota

svipaða röksemdarfærslu og notuð var um leka Fearless. Leki tölvupóstsins og

leyndarhyggjan í garð spilara magnaði upp viðbrögðin við honum. Spilurum mislíkaði að

æðsti yfirmaður CCP deildi ekki skoðunum þeirra og áhyggjum heldur vildi ganga í berhögg

við þær. Þótt tölvupósturinn hefði róað starfsmenn CCP hafði hann þveröfug áhrif á spilara

með þeim afleiðingum að mótmælin héldu áfram með auknum þunga.

Arnar brást við gagnrýni á bloggfærslu sína með því að biðjast afsökunar á framferði sínu í

annarri bloggfærslu. Hann hefði verið í slæmu skapi vegna lekanna og að spilarar hefðu misst

traust sitt á CCP. Það hefði orðið samskiptabrestur sem þyrfti að laga. CSM hefði verið kallað

til Íslands á neyðarfund dagana 30. júní–1. júlí 2011 til þess að ræða stefnu fyrirtækisins

varðandi sýndarverslun. CCP hefði aldrei ætlað sér að leyfa „borgun til sigurs“.
84

 Bloggfærsla

Arnars var fyrsta svar CCP við áhyggjum spilara af því að hægt yrði að greiða fyrir forskot í

leiknum. Umræður meðal spilara höfðu þó átt sér stað í þó nokkurn tíma og þær höfðu

vitaskuld ekki farið fram hjá CCP þar sem þær áttu sér m.a. stað á spjallborðum EVE.

Markmiðið var að forðast frekari árekstra þangað til rætt hefði verið við fulltrúa CSM. Þannig

brá CCP á það ráð að stöðva tímabundið samskipti við spilara. Næstu daga fengu spilarar því

ekkert að heyra frá CCP, en fjölmiðlar héldu áfram að fjalla um málið. Spilarar héldu hins

vegar áfram mótmælum. Samskipti CCP við spilara höfðu aldrei verið verri í sögu EVE.

Hugtakið „Catch 22“ er notað um aðstæður þar sem sama hvað er gert þá breytir það ekki

aðstæðunum. CCP var einmitt komið í þær aðstæður þegar mótmælin brutust út: Það skipti

ekki máli hvað fyrirtækið gerði; það róaði ekki spilara því að það hafði misst allt traust. CCP

vissi greinilega ekki hvernig það ætti að losna úr klípunni án aðstoðar CSM.
85

84 Arnar Hrafn Gylfason, „The realities of EVE. CCP Games“.
85 Catch 22: a dilemma or difficult circumstance from which there is no escape because of mutually conflicting or dependent

conditions. Oxford Dictionaries. Judy Pearsall ritstýrði. Oxford University Press.

28

6. Neyðarfundur CCP og CSM

Eins og hér hefur komið fram var ástandið í EVE-samfélaginu mjög slæmt þegar mótmælin

náðu hámarki, enda hömluðu þau spilun á ákveðnum stöðum. Öll skilaboð CCP til spilara

höfðu fengið fremur neikvæð viðbrögð. Lekar höfðu gert illt verra. Tekin hafði verið sú

ákvörðun að loka á öll samskipti við spilara og fá fulltrúa CSM til Íslands með þriggja daga

fyrirvara. Aldrei hafði áður verið boðað til slíks aukafundar. Fundir CCP og CSM höfðu ávallt

verið ákveðnir með nokkrum fyrirvara. Með fundarboðuninni viðurkenndi CCP tvennt: annars

vegar að grípa þyrfti til sérstakra aðgerða til að bregðast við neyðarástandi og hins vegar að

CSM væri mikilvægur milliliður í sáttaferli fyrirtækisins og spilara.

Framleiðandur tölvuleikja lenda ekki oft í því að spilarar komi í veg fyrir spilun og þróun

leiksins. Venjan er einmitt sú að fara þá leið sem Hilmar Veigar Pétursson kaus í upphafi. Það

er að standa af sér mótlætið á þeirri forsendu að spilarar lagi sig að breytingum.

Framleiðendur eru oftast í þeirri stöðu að ráða framleiðsluferlinu í eigin leikjaheimi. Vitaskuld

þarf að sinna markhópnum, en fyrir utan það koma spilarar takamarkað að uppbyggingu

tölvuleikjanna. Hlutverk þeirra er frekar að þiggja það sem framleiðendur hafa upp á að bjóða

svo framarlega sem leikurinn veki áhuga þeirra. Það er síðan framleiðendanna að meta hvort

efnið henti spilurum eða ekki. Nú var svo komið að spilarar EVE höfðu uppgötvað að þeir

höfðu ekki einungis rödd innan CSM heldur hugsanlega vald til þess að hnekkja ákvörðun

CCP um uppbyggingu leikjaheims EVE. Ljóst var að CCP þyrfti að endurheimta traust sem

það hafði glatað. Finna þurfti einhvern aðila sem spilarar treystu betur en CCP og semja við

hann um lausn á vanda fyrirtækisins. CSM var tilvalið til slíkra viðræðna, enda var

fulltrúaráðið hugsað sem milliliður CCP og spilara. Fulltrúarnir í CSM höfðu töluverða

reynslu af samræðum við CCP og töldu greinilega að unnt væri að ná sáttum þótt mikillar

tortryggni gætti af hálfu spilara í garð fyrirtækisins.

Spyrja má hvaða umboð CSM hafði sem fulltrúaráð spilara. Kosningaþátttaka í EVE hafði

aldrei verið góð eða á bilinu 7–12 prósent hjá CSM 1– 4 og eilítið hærri fyrir næstu CSM.

Kosningaþátttaka var ekki einungis dræm heldur fóru aðeins um 40 prósent spilara á

spjallborð EVE, þar sem CSM var sýnilegast.
86

 Það vekur þá spurningu hvort CSM hafi

aðeins sótt umboð sitt til þeirra spilara sem fóru á spjallborðin og kusu í kosningum, þ.e.

86 Pétur Jóhannes Óskarsson, „Democracy and the internet.“ Bls. 31–32.

29

„lýðræðissinnaðra aðgerðasinna“? Það kann að vera, en samkvæmt rannsókn Péturs

Óskarssonar virtust þó flestir þeir sem svöruðu könnun hans hafa heyrt um CSM. Því má

fullyrða að spilarar hafi vitað af CSM og hlutverki þess.
87

Neyðarfundur CCP og CSM í Reykjavík stóð í tvo daga. Ef horft er á myndbandið sem var

hluti af afrakstri þessa fundar má sjá að deilan hafði reynt bæði á Arnar Hrafn Gylfason,

yfirmann framleiðsludeildar CCP, og The Mittani, stjórnarformann CSM, en þeir voru mjög

þreytulegir. Þeir viðurkenndu að fundalotan hefði verið löng og ströng þar sem mikið var

unnið á stuttum tíma. Helsta málið á dagskrá var gagnrýni spilara á sýndarverslun CCP. CSM

deildi hart á fyrirtækið fyrir hvernig staðið hafði verið að innleiðingu hennar og fyrir að hafa

ekki haft samráð um hana. CCP stóð hins vegar fast á því að áætlunin hefði verið rétt að hluta.

Eins og áður hefur komið fram höfðu spilarar lýst óáægju með að flestar vörur væru í

miðverðflokki, en samkvæmt upplýsingum stjórnenda CCP á fundinum var það tilviljun.

Verðflokkarnir hefðu ekki verið ákveðnir fyrr en eftir fundinn með CSM í lok maí. CCP taldi

þó að verðflokkunin hefði verið íhuguð af kostgæfni. Vinna við vörurnar hafi hafist fyrir

fundinn, þótt verðið hefði ekki verið ákveðið fyrr en eftir á.

CCP hefði geta lagt verð og flokkun fyrir maí-fundinn, en ákvað að gera það ekki. Það taldi

mikilvægara að taka fyrir önnur mál. CSM var óánægt með að CCP skyldi ekki bera

verðlagninguna undir ráðið áður en hún var tilkynnt opinberlega. Kynning á NEX, heiti

sýndarverslunarinnar, kom ekki fyrir sjónir spilara fyrr en CSM bað sérstaklega um það á

neyðarfundinum. Það kom því ekki á sama tíma og sýndarverslunin var sett inn í

leikjaheiminn. CCP bar fyrir sig að það hefði þurft sveigjanleika til þess að geta lagað sig að

aðstæðum. Þess vegna hefði það ekki viljað gefa skýr svör varðandi sýndarverslunina.

Eðlilegt væri að vega og meta á hvern hátt skyldi kynna og innleiða breytingar. Í fyrsta lagi

væri hægt að gefa skýr svör um nýjungar og gera þannig markhópnum kleift að undirbúa sig

undir þær. Það gæti hins vegar slegið í bakseglin ef efnið breyttist í framleiðsluferlinu og væri

ekki í samræmi við væntingar markhópsins. Í öðru lagi stæði sá möguleiki til boða að gefa

óljós svör um það hvað væri í vændum í leiknum og tryggja þannig nægilegan sveigjanleika í

framleiðsluferlinu. Í slíkum tilfellum hefði markhópurinn hins vegar ekki haft möguleika á

laga sig að þeim breytingum. Vandamálið var að orðrómur fer oft á kreik ef engin skýr svör

eru gefin. Markhópurinn hefur þá ekkert til þess að styðjast við svo að hann trúir því úr

orðrómnum sem hann kýs. CCP stóð frammi fyrir þessum seinni kosti; það taldi sig vera að

87 Pétur Jóhannes Óskarsson, „Democracy and the internet.“ Bls. 45.

30

skapa sér sveigjanleika í framleiðslu, en þurfti þess í stað að berjast við lífsseigan orðróm um

fyrirætlanir fyrirtækisins. Fulltrúar CCP viðurkenndu á fundinum að viðbrögð spilara hefðu

komið þeim í opna skjöldu.

Skýr svör varðandi sýndarverslun var ekki það eina sem vantaði. Sýn CCP þótti glæfraleg að

dómi mótmælenda. CCP þurfti því að bregðast við þeirri ásökun. Orðrómur var uppi um að

EVE væri einungis tilraunastofa fyrir framtíðarverkefni CCP og að fyrirtækið ætlaði að hætta

framleiðslu leiksins í fyllingu tímans. Fulltrúar CCP neituðu því og lýstu því yfir á fundinum

með CSM að EVE væri mikilvægasta verkefni fyrirtækisins.
88

 Þótt það verði ekki dregið í efa

hér var CCP greinilega að færa út kvíarnar á þessum tíma: Það hafði opnað skrifstofur í

þremur löndum fyrir utan Ísland. Vinna með Dust 514-leikinn var komin vel á veg og hafist

hafði verið handa við World of Darkness. Báðir þessir leikir áttu að nýta sýndarverslun sem

aðaltekjustofn í stað áskriftar, en það hafði CCP aldrei gert áður.

Eftir neyðarfundinn gáfu CCP og CSM út yfirlýsingar ásamt sameiginlegu myndbandsbloggi.

Öll skilaboðin voru sett á netið og voru opin öllum, enda var markmiðið að ná til almennra

spilara og annarra sem höfðu áhuga á málinu. CSM var harðorðara nú en áður og kom það

fram í yfirlýsingu ráðsins. Sérstaklega var talið að vanda hefði þurft betur til verka. CCP

fjallaði að mestu um stefnu sýndarverslunarinnar í þeim tilgangi að lægja mótmælaöldurnar.
89

CCP gerði athugasemdir við tóninn í yfirlýsingu CSM, en ráðið stóð fast við yfirlýsingu

sína.
90

 Alls ekki er víst að fulltrúaráðið hefði breytt yfirlýsingu sinni þótt CCP hefði óskað

þess. CSM var á fundinum á vegum óánægðra spilara. Ef það hefði látið stjórnast af CCP um

of hefðu spilarar getað misst tiltrú á CSM. En fyrirtækið þurfti einmitt á trausti spilara á CSM

að halda ef það átti að geta komið skilaboðum sínum á framfæri til þeirra. Ef spilarar hefðu

ekki borið traust til CSM væri hugsanlegt að spilarar hefðu hvorki tekið mark á yfirlýsingum

CCP né CSM.

Sameiginlegt myndbandsblogg sem birt var samhliða yfirlýsingunum endurspeglaði efni

fundargerðarinnar og yfirlýsinganna. Þó mátti greina breyttan tón í samskiptum Arnars og The

Mittani. Þeir virtust ánægðir með niðurstöðu fundarins og töldu að lausn málsins væri í

sjónmáli. Ástandinu mátti líkja við hinn fullkomna storm sem hefði skollið á vegna óheppni,

slæmrar tímasetningar og slæmra samskipta. Þar kom einnig fram með skýrum hætti að aldrei

88 Vef. Fundargerðir CSM og CCP, 30. júní 2011. Bls. 4–6.
89 CCP Navigator, „Accord reached at CCP‘s special summit“.
90 Vef. Fundargerðir CSM og CCP, 30. júní 2011. Bls. 7–8.

31

yrði hægt að kaupa „ósanngjarnt forskot“ í leiknum með peningum í stað tíma. Tilkynninguna

má þó túlka á þann hátt að hægt yrði afla sér slíks forskots svo lengi sem einnig væri unnt að

ná því með langtímaspilun í leiknum. Einnig mætti líta svo á að væri forskotið ekki

ósanngjarnt mætti „selja“ það fyrir peninga frekar en tíma. Slíkar vangaveltur voru þó líklega

ekki það sem CCP átti við með þessarri yfirlýsingu. Hún var sett fram til þess að róa

meirihluta mótmælenda sem taldi að til þess að geta gengið vel í leiknum í framtíðinni þyrfti

að kaupa sér aðgang og forskot með raunverulegum peningum. Ekki yrði lengur hægt að eyða

tíma í leiknum til þess að ganga eins vel og þeim sem hefðu rúm fjárráð. Gloppurnar voru til

staðar en meiningin var þó líklega velviljuð fremur en annað.

Tekið var undir það í myndbandsblogginu að samskiptin við CSM og spilara hefðu ekki verið

í lagi. Það var í fyrsta sinn sem CCP viðurkenndi með formlegum hætti að fyrirtækið hefði

gert slík mistök. Enda var það einn afrakstur fundarins að CCP ætlaði sér að einbeita sér að

því að blogga um mikilvægustu málin til að bæta samskiptin.
91

91 CCP Navigator, „Accord reached at CCP‘s special summit“.

32

7. Sættir í kjölfar uppsagna og tekjutaps

Neyðarfundurinn var nokkurs konar hápunktur mótmælanna, en eftir hann dró verulega úr

þeim. Ef farið er yfir greinaskrif EN24 er engin umfjöllun um mótmælin eftir neyðarfundinn.

Seinni dag neyðarfundarins mælti greinahöfundur jafnvel gegn því að halda áfram

mótmælunum. Líklega var það vegna þess að hann taldi að verið væri að vinna í að ná

sáttum.
92

 Það var þó ekki fyrr en nokkru eftir að mótmælunum lynnti að afleiðingar þeirra

komu í ljós. Eins og komið hefur fram hafði CCP lofað ákveðnum breytingum sem

samræmdust óskum mótmælenda og CSM. Helst var það að samskipti yrðu bætt og auk þess

að aldrei yrði hægt að fá ósanngjarnt forskot með peningum í stað tíma. Seinna atriðið var

líklega það sem brann mest á spilurum. Ef skoðaðir eru þeir fjórir samtengdu þættir sem

spilurum fannst mikilvægastir – það er gæði, samskipti, sýndarverslun og sýn – má velja tvo

stóra atburði og nokkra smærri sem dæmi um afleiðingar mótmælanna.

Fyrsti atburðurinn var Devblogg Hilmars Veigars Péturssonar til „fylgjenda EVE“ eins og

hann orðaði það. Það birtist 5. október 2011 og var persónulegra en mörg önnur Dev-blogg.

Þar má lesa um ýmis atriði sem varðaði mótmælendur eins og Incarna-viðbótina og

sýndarverslunina. Hilmar viðurkenndi hroka og óþolinmæði í þeirri viðleitni að láta

framtíðarsýn sína varðandi EVE rætast. Ljóst er að Hilmar taldi að hugmyndir hans, og þar af

leiðandi CCP, hafi ekki verið í samræmi við sýn spilara. Ekki má ráða af blogginu að hún

hefði breyst mikið við mótmælin. En Hilmar viðurkenndi þó að of miklum tíma hefði verið

eytt í stefnumótun, en of litlum í að lagfæra galla á leiknum. Hann gekkst því bæði við gæða-

og samskiptavandamálum. Framtíðarsýn CCP var kynnt með myndbandi og sýndi þar mikla

spilun með manngervinga. Spilarar voru þó vanari spilun með geimskipum svo að róttækar

breytingar voru þar á ferð. Af skrifum Hilmars mátti engur að síður draga þá ályktun að CCP

ætlaði að hlusta á spilara og ráða bót á göllum. Þessar róttæku breytingar á spilun myndu því

varla ganga í garð fyrr en eftir nokkrar viðbætur. Það tæki a.m.k. ár ef ekki lengri tíma.
93

 Á

meðan mundi þróun sýndarverslunarinnar halda áfram þrátt fyrir dræmar viðtökur, en hún

yrði ekki meðal forgangsverkefna.
94

 Hilmar ítrekaði í bloggi sínu það sama og kom fram í

92 Riverini, „Editorial: Charlie and the universe factory“.
93 Hilmar Veigar Pétursson, „A letter to the followers of EVE“.
94 John Bedford, „Eurogamer Interviews CCP‘s Hilmar Pétursson“.

33

myndbandsbloggi neyðarfundarins að fjárfesting með peningum í EVE ætti ekki að gefa

ósanngjarnt forskot fram yfir fjárfestingu með tíma.
95

Þar var einnig ýjað að öðrum þáttaskilum, þ.e. uppsögnum yfir tuttugu prósent starfsmanna á

þeirri forsendu að fyrirtækið ætlaði sér að einbeita sér að EVE og útgáfu Dust 514. Það þýddi

að verkefnið World of Darkness yrði neðst á forgangslistanum. Eins og gefur að skilja urðu

þessar uppsagnir töluverð blóðtaka fyrir fyrirtækið. Þær ástæður sem CCP gaf fyrir þeim var

að fyrirtækið hefði færst of mikið í fang og þyrfti að leggja áherslu á kjarnastarfsemi. Ekki er

að sjá neins staðar að CCP hafi skort fjármagn þó að Landsbankinn, sem var stór hluthafi

fyrirtækisins, hefði fallið í bankahruninu árið 2008. Fjöldi spilara hafði aldrei verið meiri áður

en Incarna-viðbótin var sett inn. Hins vegar fækkaði þeim verulega eftir að hún hafði verið

tekin í notkun.
96

 Margir spilarar höfðu þegar hætt þátttöku í EVE fyrir neyðarfundinn; tveimur

mánuðum síðar höfðu enn fleiri siglt í kjölfarið.
97

 Ekki er ljóst hve fjöldi þeirra var mikill. En

spilarar héldu áfram að mótmæla með því að segja upp áskrift að leiknum.
98

 Sumum

spilaranna var jafnvel meinaður aðgangur að leiknum fyrir meiðyrði.
99

95 „The investment of money in EVE should not give you an unfair advantage over the investment of time.“ CCP Navigator,

„Accord reached at CCP‘s special summit“.
96 „CCP focuses on the EVE universe.“ CCP Games.
97 Vef. Fundargerðir CSM og CCP, 30. júní 2011. Bls. 6.
98 Þessi þráður gefur nokkra hugmynd um lágmark þeirra spilara sem hætti en þar sem þessi skrá var á vegum spilara vantar

óhjákvæmilega einhverja. Keeping tally of unsubbed players. Þráður opnaður af Tobiaz, 24. júní 2011.
99 Riverini, „*Update* - CCP offers an apology...“

34

Mynd 4. Hér má sjá fjölda áskrifenda yfir ákveðinn árafjölda. Bláu hringirnir og brúnu kassarnir sýna þróun

EVE Online.
100

Í fréttatilkynningu CCP í október sama ár kom hins vegar fram að EVE væri enn að vaxa,

ólíkt mörgum öðrum fjölspilunarnetleikjum. Það bendir til þess að EVE hefði náð að rétta

nokkuð fljótt úr kútnum (sjá mynd 4). Þó má benda á að fyrirtækið miðaði við fjölda spilara í

lok hvers árs. Ef litið er á mynd 4 má sjá að sú nálgun stenst. En ef skoðaður er fjöldi spilara

yfir allt árið má sjá að EVE hafði ekki enn náð sama fjölda áskrifenda og voru um mitt ár

2011, þegar Incarna kom til sögunnar. Ekki er þó víst að neinum tölum um fjölda spilara sé

treystandi þar sem fyrirtæki ráða sjálf hvaða upplýsingar þau vilja gefa út. Þótt spilurum færi

ekki lengur fækkandi þá hafði fjárhagsstaða fyrirtækisins veikst. Gera má ráð fyrir því að CCP

hafi búist við meiri tekjum en raun varð á. Ef miðað er við að á bilinu 3–10 þúsund spilarar

hafi hætt (sem eru tölur vel innan skekkjumarka) – og að hver hafi greitt um 15 dollara á

mánuði í áskrift – má búast við um 45–150 þúsund dollara tapi á mánuði.
101

 Develop taldi að

CCP hefði tapað einni miljón dollara.
102

 Í lok janúar árið 2012 var fjöldi áskrifenda ekki enn

100 Ibe Van Geel, „Subscriptions (SS) and Active Accounts (AA)...“
101 Rob Crossley, „$5 plan to charm back Eve Online rebels“.
102 Rob Crossley, „Eve Online backlash could cost CCP $1m“.

35

kominn í sömu hæðir og fyrir Incarna-viðbótina.
103

 Missti fjöldi starfsmanna vinnuna og tók

Hilmar á sig alla ábyrgð á uppsögnum þeirra.

Fjöldi

spilara

Tími

Brotthvarf

vegna

mótmæla

Flatarmál á milli

línana gefur til

kynna uppsafnað

tap.

Mynd 5: Myndin sýnir hvernig skoða megi áætlað tap CCP vegna mótmælanna. Gert er ráð fyrir að nokkur

stígandi sé í fjölda spilara.

Fréttatilkynningin sjálf fjallaði ekki mikið um hverra breytinga væri að vænta í

framtíðarþróun EVE. Hún var því líklega skrifuð fyrir almennan lesanda, fréttamiðla og

hugsanlega fjárfesta eða hluthafa. Tveimur dögum seinna lofaði Hilmar Veigar Pétursson í

viðtali við Eurogamer að CCP mundi einbeita sér að því „gamla góða“ í EVE og átti þá

væntanlega við geimskipaspilun.
104

 Samkvæmt orðum Hilmars náðu spilarar fram kröfu sinni

um lagfæringar á ýmsum vanköntum leiksins, auk þess sem möguleikinn á að „borga til

sigurs“ var ekki lengur fyrir hendi í formi sýndarverslunar. Verslun með leikjapeninginn

PLEX fyrir raunverulega peninga var þó enn möguleg. Að vísu má draga í efa að spilarar hafi

viljað að fyrirtækið gripi til svo víðtækra uppsagna eins og varð raunin til að bregðast við

mótmælunum. CCP lagði þó mikla áherslu á að bæta samskiptin við spilara. Eitt Dev-blogg

um áætlanir CCP gekk út á það markmið að nýta sem flesta samskiptamiðla í þeim tilgangi,

103 Rob Crossley, „Eve returns to growth after summer protests“.
104 John Bedford, „Eurogamer Interviews CCP‘s Hilmar Pétursson“.

36

m.a. Facebook, Twitter, spjallborð og Dev-blogg.
105

 Ef fjöldi Dev-blogga er skoðaður kemur

hins vegar í ljós að aukin greinaskrif á þeim vettvangi gengu ekki eftir. Rétt er að fjöldi Dev-

blogga árið 2011 var meiri en nokkuð annað ár, en fjöldinn hélst þó tiltölulega jafn yfir árið.

Sama má segja um árið á undan og eftir. Árið 2010 voru skrifuð 104 Dev-blogg, 2011 177

blogg og 2012 132 blogg.
106

 Fjöldinn var því óvenjulega hár árið 2011, en árið eftir fækkaði

þeim töluvert. Ljóst er þó að samskipti CCP við CSM í gegnum Skype jukust.
107

Opinbera ábyrgð vegna mótmælanna sumarið 2011 axlaði Hilmar Veigar að mestu sjálfur.

Þrátt fyrir það tap sem CCP varð fyrir og þær uppsagnir sem sigldu í kjölfarið var engum

yfirmanni hjá fyrirtækinu sagt upp vegna atburðanna. Þegar Hilmar var inntur eftir því í

viðtali við Eurogamer hvort hann hefði íhugað að segja af sér sem forstjóri CCP sagði hann

að það væri auðveld útgönguleið. En þótt hann bæri ábyrgð á erfiðleikum fyrirtækisins væri

það skylda hans að koma fyrirtækinu út úr þeim.
108

 Seinni hluta desember 2011 sagði Arnar

Hrafn Gylfason þó upp störfum sem yfirmaður þróunardeildar EVE. Hann gaf þá ástæðu að

hann vildi tryggja að fyrirtækið bætti sig, yxi og þroskaðist.
109

 Túlka má uppsögn hans á þann

veg að hann hafi viljað bregðast við mótmælunum, ef til vill vegna þess að nafn hans kæmi í

veg fyrir fullkomna sátt milli fyrirtækisins og spilara.

Mynd 6. Minnisvarðinn við Jita fyrir og eftir mótmælin.

Óbrjótanlegi minnisvarðinn við Jita, sem varð skotmark mótmælenda, átti síðan eftir að verða

brothættur. CCP ákvað að minnast mótmælanna með því breyta minnisvarðanum og láta líta

105 CCP Navigator, „Community team – The road ahead“.
106 CCP Games, Dev Blogs. Safn Dev-blogga fyrir EVE Online.
107 Kesper North, „The Mittani presents: „The CSM: A biased view““.
108 John Bedford, „Eurogamer Interviews CCP‘s Hilmar Pétursson“.
109 CCP Unifex, „The passing of the torch: The future of EVE“.

37

út fyrir að hann hefði verið eyðilagður. Svífur hann í geimi EVE-heimsins enn þann dag í dag

með áletruninni:

Þetta var eitt sinn minnisvarði til heiðurs sigurvegurum gátukeppni kostaða af

kaupsýslumanninum Ruevo Aram heitnum. Eftir að hafa staðið stoltur í hálfan

áratug, var hann eyðilagður seint árið YC113 af geimflugmönnum sem komu af

stað fjöldauppreisnum gegn óþolandi stöðu alheimsmála. Í dag standa leifar þessa

fyrrum mikla listaverks sem sönnun þess að breytingar eru eini fasti alheimsins.
110

110 „This was once a memorial to the winners of a riddle contest sponsored by late entreopeneur Ruevo Aram. After standing

proud for half a decade, it was destroyed in late YC113 by capsuleers who were staging a mass uprising against an intolerable

status quo of intergalactic affairs. Today, the ruins of this once-great work of art stands as a testament to the fact that change

is the universe‘s only constant.“ Brendan Drain, „EVE Online monument commemorates the summer riots“.

38

Niðurstöður

Uppsagnir og skyndileg fækkun notenda vegna fjöldamótmæla komu sér illa fyrir CCP sem

taldi sig vera leiðandi á sviði tölvuleikja. Eins og hér hefur verið leitast við að sýna fram á, má

rekja mótmælin sumarið 2011 til óleystra ágreiningsmála milli CCP og spilara EVE um gæði,

samskipti, sýndarverslun og framtíðarsýn. EVE-leikurinn hefur frá upphafi verið þekktur fyrir

mikil gæði og því var ekki að undra að eitt helsta baráttumál fulltrúaráðs spilara, CSM, væri

að viðhalda þeim og auka þau. Fundargerðir CSM sýna að ráðið átti í nokkrum erfiðleikum

með að fá CCP til að leggja áherslu á að lagfæra galla og gamalt efni í stað þess að setja inn

nýtt efni eða a.m.k. auka gæði hins nýja efnis. Mælikvarði gæða tölvuleiks miðast oft við það

hve vel hann keyrir á tölvunni (að því gefnu að tækjabúnaður spilarans sé eins og mælt er með

frá framleiðanda leiksins). Þessu tekur spilarinn eftir strax í upphafi. Það sama má segja um

einstakar aðgerðir sem virka ekki eins og til er ætlast. Slík atriði trufla spilarann mjög og

koma fyrir ef leikurinn hefur ekki verið nægilega prófaður og slípaður áður en hann fer í

loftið. CSM var ekki á móti nýjungum, en vildi bæta gæði EVE, sem það taldi hafa minnkað.

CCP var hins vegar í mun að bæta við nýju efni á þeirri forsendu að það væri í samræmi við

væntingar spilara. Gott dæmi þess er Incarna-viðbótin. Hún innihélt nýtt efni, en takmarkaðar

lagfæringar á því eldra.

CCP sýndi með stofnun CSM árið 2007 að það legði kapp á að tryggja örugga samskiptaleið

við spilara. Hlutverk CSM var ávallt að vera milliliður milli CCP og spilara, sitja reglulega

fundi með starfsmönnum CCP og segja álit sitt á þeim málefnum sem voru á dagskrá

fyrirtækisins. Það var svo undir CCP komið hvort fyrirtækið tæki tillit til ráðlegginga ráðsins

þegar kom að stefnumótun. Í ljósi þess þarf ekki að undra að CSM skyldi hafa talið sig

valdalaust gagnvart CCP. Eftir að CCP gerði sér far um að bæta samskipti sín við CSM uxu

áhrif ráðsins innan fyrirtækisins. Fullyrða má að CCP hafi notið góðs af því vegna þess að

fyrirtækið hafi þannig átt betur með að skilja væntingar spilara og framleiða leik sem höfðaði

til þeirra. Á móti kom að CCP vildi ekki aðeins fá vitneskju um væntingar spilara heldur

einnig stjórna þeim. Þannig greip CCP stundum til þess ráðs að beita þagnarskyldu til geta

rætt mál við CSM án þess að spilarar fréttu af þeim, en allir sem vinna hjá eða með CCP

skrifa undir slíkt plagg. Stundum var gengið svo langt að halda upplýsingum leyndum fyrir

CSM sem sýndi greinilega valdaskort ráðsins og stöðu þess sem ráðgefandi aðila.

Samskiptaleiðirnar voru því til staðar, en skoðanamunur var á því hvernig ætti að nýta þær.

Stjórn væntinga spilara var mikilvægt mál fyrir CCP og því vildi það fara varlega í að veita

39

spilurum upplýsingar um verkefni fyrirtækisins. Tilkoma CSM flækti málin örlítið þar sem

þar var kominn milliliður sem gæti verið upplýsingasía á milli fyrirtækisins og spilara ef CCP

fengist til þess að treysta ráðinu fyrir því verkefni.

Árið 2011 var svo komið að sýndarverslun var orðin einn helsti tekjustofn

fjölspilunarnetleikja í stað mánaðarlegrar áskriftar. CCP vildi tryggja tekjustofn EVE með því

að innleiða slíka verslun í viðbótinni Incarna og bar fyrir sig að sú stefna væri í samræmi við

þróunina á markaðnum. EVE var þó einn fárra fjölspilunarnetleikja sem notaði mánaðaráskrift

og var enn í vexti. Margir aðrir leikir sem notuðu áskrift stóðu sig ekki eins vel. Hugsanlegt er

að CCP hafi viljað verða á undan óhjákvæmilegri niðursveiflu með því að innleiða

sýndarverslun. Hins vegar benti ekkert til þess að spilurum færi fækkandi vegna þess að EVE

notaði mánaðaráskrift.

Incarna hafði ekki aðeins að geyma sýndarverslun heldur bauð einnig upp á þann möguleika

að geta athafnað sig í geimstöðvum í líki þess leikmanns sem spilarinn hafði búið til. Þetta var

nýlunda í leik sem snerist fyrst og fremst um stjórnun geimskipa, en var í samræmi við þá

stefnu CCP að gera EVE að vísindaskáldsöguhermi. Þessi nýlunda var ekki í anda þeirrar

sýnar sem margir spilarar höfðu af EVE, enda litu þeir svo á að hér væri í grunninn um

geimskipaleik að ræða. Skoða verður mótmælin í ljósi þessa skoðanamunar.

Hér hefur verið lögð áhersla á að CCP hafi vanmetið óánægjuraddir spilara í aðdraganda

mótmælanna. Umfjöllun fréttblaðsins Fearless sannfærði marga spilara um að CCP hefði

aðeins gróðasjónarmið að leiðarljósi og að „borgun til sigurs“ væri raunhæfur möguleiki.

Einnig fór verðið á vörunum illa í spilara. Viðbrögð Arnars Hrafns Gylfasonar við lekanum á

Fearless gerðu aðeins illt verra. Tölvupóstur Hilmars Veigars Péturssonar, sem var lekið,

sýndi einnig að fyrirtækið ætlaði ekki að endurskoða ákvörðun sína um innleiðingu Incarna

þrátt fyrir mótmæli spilara. Á þessum tímapunkti höfðu spilarar reynt að stöðva efnahagskerfi

leiksins með því að koma í veg fyrir spilun í stærstu verslunarmiðstöðvum hans. Ef spilarar

hefðu náð markmiði sínu hefði það haft mikil áhrif á allan leikinn. Þegar CCP áttaði sig á

alvöru málsins sá fyrirtækið sig knúið til að boða til neyðarfundarins með CSM. Ljóst var að

CCP hafði misst tiltrúa fjölmargra spilara. CCP þurfti nauðsynlega á CSM að halda því

spilarar treystu fulltrúaráðinu betur. Umboð CSM mátti þó alltaf vefengja þar sem opinn

stuðningur spilara við fulltrúaráðið hefur aldrei verið mikill og þátttaka í kosningum til þess

mjög lítil. Enginn virðist þó hafa verið betur í stakk búinn en CSM til að róa spilara og koma

skilaboðum CCP til þeirra. Hér skipti mestu máli að CCP hafði ekki í hyggju að leyfa „borgun

40

til sigurs“ og hafði engar framtíðaráætlanir þess efnis. Vandamálið var að CCP hafði haldið

upplýsingum leyndum fyrir CSM vegna þess að það vildi hafa fullkomna stjórn á væntingum

spilara. Með öðrum orðum var stefna fyrirtækisins ekki gegnsæ. Afleiðingin varð sú að

spilarar túlkuðu hana á grundvelli orðróms og leka.

Þannig má draga þá ályktun að samskiptin hafi verið meginvandamál CCP þegar kom að því

að innleiða Incarna og sýndarverslunina í EVE. CCP beitti þeirri herkænsku að láta sem

minnst uppi um efni viðbótarinnar til þess að standa betur undir væntingum spilara, ekki síst

ef efnið skyldi breytast í framleiðslu. Málið varð enn viðkvæmara í augum CCP vegna þess að

spilurum hafði fjölgað sérstaklega mikið vegna efnis sem átti að koma í Incarna. Þegar þessi

stefna CCP er höfð í huga er ekki að undra að spilurum hafi þótt samskiptin lítil á þeim tíma

sem þeir þurftu mest á upplýsingum að halda. Eftir að mótmælin hófust varð ástandið svo

slæmt að spilarar treystu engu sem kom frá CCP. Það eina sem var eftir í stöðunni var að nýta

CSM til þess að sefa spilara og leggja áherslu á aðra þætti en Incarna. Gæði og lagfæringar

urðu því að forgangsatriði fremur en nýjar viðbætur. Ekki þarf að koma á óvart að CCP skyldi

hafa lagt kapp á að bæta samskipti við spilara eftir mótmælin, enda hafði rekstri fyrirtæksins

verið stefnt í voða, eins og fjöldauppsagnirnar sýna. Og það sem meira var: CCP sá sig knúið

til að breyta stefnu fyrirtækisins og einbeita sér að EVE Online. Þessi ákvörðun varð til að

treysta rekstrargrundvöll EVE, þótt CCP héldi sig enn við áskriftir. Einu og hálfu ári eftir

mótmælin, í desember 2012, tilkynnti CCP að fjöldi spilara væri orðinn 450.000 í fyrsta sinn í

sögu EVE.
111

 Þótt spilarar hafi verið fleiri í kringum útgáfu Incarna þá voru þeir næstum

orðnir jafnmargir.
112

 Aðgerðir fyrirtækisins höfðu því að mestu náð að endurheimta traust

spilara.

111 Paul Tassi, „In An Age of Free-to-Play, EVE Online Sets Records”.
112 Sjá mynd 4 bls. 34.

41

Heimildaskrá

Prentaðar heimildir:

Annette N. Markham, Life online: researching real experience in virtual space. Walnut

Creek: AltaMira Press, 1998.

Pétur Jóhannes Óskarsson, „Democracy and the internet. The theoretical foundations and

practical applications“. MA-ritgerð í heimspeki. 2010.

<http://hdl.handle.net/1946/5394> 22. apríl 2013.

Nick Yee, „The Demographics, Motivations, and Derived Experiences of Users of Massively

Multi-User Online Graphical Environments“. Presence XV nr. 3. Massachusetts

Institute of Technology 2006.

Stefán Árni Jónsson og Stefán Karl Snorrason, „Differences in the self between real life and

MMORPGs measured through the HEXACO personality model. A case of EVE

Online“. BS-ritgerð í sálfræði. 2012. <http://hdl.handle.net/1946/11867> 8. maí 2013.

Theódór Árni Hansson, „Sigla himinfley. Þróun og tilurð Eve Online“. BA-ritgerð í

sagnfræði. 2010. <http://hdl.handle.net/1946/5437> 22. apríl 2013.

Verone, „Insider‘s Guide: Piracy (Player Guide)“. EON Magazine, fjórða tbl. MMM, 1. júlí

2006.

Óprentaðar heimildir:

Fundargerðir:

Vef. Fundargerðir CSM og CCP, 15. janúar 2009.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2009_01_15.pdf> 22. apríl

2013.

Vef. Fundargerðir CSM og CCP, 21. mars 2009.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2009_03_21.pdf> 22. apríl

2013.

Vef. Fundargerðir CSM og CCP, 3. september 2009.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2009_09_03.pdf> 22.apríl

2013.

Vef. Fundargerðir CSM og CCP, 18. febrúar 2010.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_02_18.pdf> 22. apríl

2013.

http://hdl.handle.net/1946/5394
http://hdl.handle.net/1946/11867
http://hdl.handle.net/1946/5437
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2009_01_15.pdf
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2009_03_21.pdf
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2009_09_03.pdf
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_02_18.pdf

42

Vef. Fundargerðir CSM og CCP, 23. júní 2010.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_06_23.pdf> 22. apríl

2013.

Vef. Fundargerðir CSM og CCP, 11. október 2010.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_10_11.pdf> 22. apríl

2013.

Vef. Fundargerðir CSM og CCP, 15. desember 2010.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_12_15.pdf> 22. apríl

2013.

Vef. Fundargerðir CSM og CCP, 18. maí 2011.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2011_05_18.pdf> 22. apríl

2013.

Vef. Fundargerðir CSM og CCP, 30. júní 2011.

<http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2011_06_30.pdf> 22. apríl

2013.

Aðrar netheimildir

An overdue apology and request for parley. Þráður opnaður af CCP Penn, 24. júní 2011,

00:30. CCP Games, 2011.

<http://oldforums.eveonline.com/?a=topic&threadID=1536065&page=5> 8. Janúar

2013.

Arnar Hrafn Gylfason, „Fearless, virtual goods, and rage“. CCP Games, 24. júní 2011.

<http://community.eveonline.com/news/dev-blogs/2339> 15. mars 2013.

Arnar Hrafn Gylfason, „The realities of EVE. CCP Games“. CCP Games, 26. júní 2011.

<http://community.eveonline.com/news/dev-blogs/2341> 8. janúar 2013.

Bloddl3tt3r, „EVE Online - 6/24/2011 Jita riot“. Myndband. Youtube, 24. júní 2011.

<http://www.youtube.com/watch?v=Ng7-lYGzMEg> 30. mars 2013.

Brendan Drain, „EVE Evolved: EVE Online‘s server model“. Massively. 28. september 2008.

<http://massively.joystiq.com/2008/09/28/eve-evolved-eve-onlines-server-model/> 13.

maí 2013.

Brendan Drain, „EVE Evolved: The day that EVE Online died“. Massively. 26. júní 2011.

<http://massively.joystiq.com/2011/06/26/eve-evolved-the-day-that-eve-online-died/>

13. maí 2013.

http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_06_23.pdf
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_10_11.pdf
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2010_12_15.pdf
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2011_05_18.pdf
http://web.ccpgamescdn.com/csm/CSM_CCP_Meeting_2011_06_30.pdf
http://oldforums.eveonline.com/?a=topic&threadID=1536065&page=5
http://community.eveonline.com/news/dev-blogs/2339
http://community.eveonline.com/news/dev-blogs/2341
http://www.youtube.com/watch?v=Ng7-lYGzMEg
http://massively.joystiq.com/2008/09/28/eve-evolved-eve-onlines-server-model/
http://massively.joystiq.com/2011/06/26/eve-evolved-the-day-that-eve-online-died/

43

Brendan Drain, „EVE Evolved: Learning to let go“. Massively. 17. júlí 2011.

<http://massively.joystiq.com/2011/07/17/eve-evolved-learning-to-let-go/> 13. maí

2013

Brendan Drain, „EVE Online monument commemorates the summer riots“. Massively. 16.

nóvember 2011. <http://massively.joystiq.com/2011/11/16/eve-online-monument-

commemorates-the-summer-riots/> 30. mars 2013.

CCP Games, Accord reached at CCP/Player Council special summit. Myndband. Youtube.com, 2. júlí

2011. <http://www.youtube.com/watch?feature=player_embedded&v=7kat_uoAvnk>

8. janúar 2013.

„CCP focuses on the EVE universe.“ CCP Games. 19. október 2011.

<http://www.ccpgames.com/en/public-relations/press-releases/article/2990/ccp-

focuses-on-the-eve-universe> 14. apríl 2013.

„CCP með 8 milljarða í tekjur á síðasta ári“. Vísir.is. 22. febrúar 2012.

<http://www.visir.is/ccp-med-8-milljarda-i-tekjur-a-sidasta-

ari/article/2012120229668> 9. maí 2013.

CCP Navigator, „Accord reached at CCP‘s special summit“. CCP Games, 2. júlí 2011.

<http://community.eveonline.com/news/dev-blogs/2342> 8. janúar 2013.

CCP Navigator, „Community team – The road ahead“. CCP Games, 21. október 2011.

<http://community.eveonline.com/news/dev-blogs/community-team-the-road-ahead/>

14. apríl 2013.

CCP Tanis, „Captains Quarters, new tutorials and crash-course missions on duality“. CCP

Games, 19. apríl 2011. <http://community.eveonline.com/news/dev-blogs/captains-

quarters-new-tutorials-and-crash-course-missions-on-duality/> 13. maí 2013.

CCP Unifex, „The passing of the torch: The future of EVE“. CCP Games, 22. desember 2011.

<http://community.eveonline.com/news/dev-blogs/the-passing-of-the-torch-the-future-

of-eve/> 15. apríl 2013.

Chef-Jack, „Allt brjálað innan Eve Online - Fjöldamótmæli vegna nýjunga í leiknum“.

Esports.is. 26. júní 2011. <http://www.esports.is/forums/index.php?/topic/23468-allt-

brjaladh-innan-eve-online-fjoeldamotmcli-vegna-nyjunga-i-leiknum/> 8. janúar 2013.

Daniel Hoffend Wollari. Dotlan. Evemaps. Síðast uppfært 22. maí 2013.

<http://evemaps.dotlan.net/universe> 22. maí 2013.

Dev Blogs. Safn Dev-blogga fyrir EVE Online. CCP Games.

<http://community.eveonline.com/news/dev-blogs/archive/2011/?page=4> 11. apríl

2013.

http://massively.joystiq.com/2011/07/17/eve-evolved-learning-to-let-go/
http://massively.joystiq.com/2011/11/16/eve-online-monument-commemorates-the-summer-riots/
http://massively.joystiq.com/2011/11/16/eve-online-monument-commemorates-the-summer-riots/
http://www.youtube.com/watch?feature=player_embedded&v=7kat_uoAvnk
http://www.ccpgames.com/en/public-relations/press-releases/article/2990/ccp-focuses-on-the-eve-universe
http://www.ccpgames.com/en/public-relations/press-releases/article/2990/ccp-focuses-on-the-eve-universe
http://www.visir.is/ccp-med-8-milljarda-i-tekjur-a-sidasta-ari/article/2012120229668
http://www.visir.is/ccp-med-8-milljarda-i-tekjur-a-sidasta-ari/article/2012120229668
http://community.eveonline.com/news/dev-blogs/2342
http://community.eveonline.com/news/dev-blogs/community-team-the-road-ahead/
http://community.eveonline.com/news/dev-blogs/captains-quarters-new-tutorials-and-crash-course-missions-on-duality/
http://community.eveonline.com/news/dev-blogs/captains-quarters-new-tutorials-and-crash-course-missions-on-duality/
http://community.eveonline.com/news/dev-blogs/the-passing-of-the-torch-the-future-of-eve/
http://community.eveonline.com/news/dev-blogs/the-passing-of-the-torch-the-future-of-eve/
http://www.esports.is/forums/index.php?/topic/23468-allt-brjaladh-innan-eve-online-fjoeldamotmcli-vegna-nyjunga-i-leiknum/
http://www.esports.is/forums/index.php?/topic/23468-allt-brjaladh-innan-eve-online-fjoeldamotmcli-vegna-nyjunga-i-leiknum/
http://evemaps.dotlan.net/universe
http://community.eveonline.com/news/dev-blogs/archive/2011/?page=4

44

Guðni Rúnar Gíslason, „Allt brjálað innan Eve Online. Fjöldamótmæli vegna nýjunga í

leiknum“. DV.is. 25. júní 2011. <http://www.dv.is/frettir/2011/6/25/allt-brjalad-innan-

eve-online/> 8. janúar 2013.

Hallan Turrek, „View: Make CCP take the lemons back!“ EN24. 25. júní 2011.

<http://evenews24.com/2011/06/25/make-ccp-take-the-lemons-back/> 12. apríl 2013.

Hilmar Veigar Pétursson, „A letter to the followers of EVE“. CCP Games, 5. október 2011.

<http://community.eveonline.com/news/dev-blogs/a-letter-to-the-followers-of-eve/>

22. apríl 2013.

Ibe Van Geel, „Subscriptions (SS) and Active Accounts (AA) with a peak between 150k and

1m“. Tafla sem finna má á vef MMOData.net.

<http://users.telenet.be/mmodata/Charts/Subs-2.png> 13. Maí 2013.

Ibe Van Geel, „Riots in EVE against Microtransactions and forces Incarna expansion“.

MMOData.net. 24. júní 2011. <http://mmodata.blogspot.com/2011/06/riots-in-eve-

against-microtransactions.html> 13. Maí 2013.

Incarna – 21 June 2011. CCP Games, 2011.

<http://www.eveonline.com/expansions/incarna/> 23. apríl 2013.

James Egan, „CCP Games aims to extend EVE Online to iPhone and mobile phones“.

MASSIVELY. 2008. <http://massively.joystiq.com/2008/12/30/ccp-games-aims-to-

extend-eve-online-to-iphone-and-mobile-phones/> 8. maí 2013.

John Bedford, „Eurogamer Interviews CCP‘s Hilmar Pétursson“. Eurogamer.net. 21. október

2011. <http://www.eurogamer.net/articles/2011-10-21-eurogamer-interviews-ccps-

hilmar-petursson-interview> 14. apríl 2013.

John Turbefield, „No. John Turbefield is worried that the rules are changing.“ Fearless. 1. tbl.

Maí 2011. Bls. 7. Með lykilorði: <http://dl.eve-

files.com/media/1106/evenews24_ccp_bulletin.zip>. Án lykilorðs:

<http://www.mediafire.com/?n8ohtufd1mtamgb> 23. apríl 2013.

Keeping tally of unsubbed players (2589p 5836a) Vote of no confidence! Þráður opnaður af

Tobiaz, 24. júní 2011. CCP Games, 2011.

<http://oldforums.eveonline.com/?a=topic&threadID=1536495> 22. apríl 2013.

Listinn:

<https://spreadsheets.google.com/spreadsheet/pub?hl=en_US&hl=en_US&key=0AtU

HbyNk0JSGdHR1TDhrRVhhQTUzLUMyVTNZdjJUaHc&output=html> 8. maí

2013.

http://www.dv.is/frettir/2011/6/25/allt-brjalad-innan-eve-online/
http://www.dv.is/frettir/2011/6/25/allt-brjalad-innan-eve-online/
http://evenews24.com/2011/06/25/make-ccp-take-the-lemons-back/
http://community.eveonline.com/news/dev-blogs/a-letter-to-the-followers-of-eve/
http://users.telenet.be/mmodata/Charts/Subs-2.png
http://mmodata.blogspot.com/2011/06/riots-in-eve-against-microtransactions.html
http://mmodata.blogspot.com/2011/06/riots-in-eve-against-microtransactions.html
http://www.eveonline.com/expansions/incarna/
http://massively.joystiq.com/2008/12/30/ccp-games-aims-to-extend-eve-online-to-iphone-and-mobile-phones/
http://massively.joystiq.com/2008/12/30/ccp-games-aims-to-extend-eve-online-to-iphone-and-mobile-phones/
http://www.eurogamer.net/articles/2011-10-21-eurogamer-interviews-ccps-hilmar-petursson-interview
http://www.eurogamer.net/articles/2011-10-21-eurogamer-interviews-ccps-hilmar-petursson-interview
http://dl.eve-files.com/media/1106/evenews24_ccp_bulletin.zip
http://dl.eve-files.com/media/1106/evenews24_ccp_bulletin.zip
http://www.mediafire.com/?n8ohtufd1mtamgb
http://oldforums.eveonline.com/?a=topic&threadID=1536495
https://spreadsheets.google.com/spreadsheet/pub?hl=en_US&hl=en_US&key=0AtUHbyNk0JSGdHR1TDhrRVhhQTUzLUMyVTNZdjJUaHc&output=html
https://spreadsheets.google.com/spreadsheet/pub?hl=en_US&hl=en_US&key=0AtUHbyNk0JSGdHR1TDhrRVhhQTUzLUMyVTNZdjJUaHc&output=html

45

Kesper North, „The Mittani presents: “The CSM: A biased view”“. EN24. 30. júlí 2011.

<http://evenews24.com/2011/07/30/the-mittani-presents-the-csm-a-biased-view/> 22.

apríl 2013.

Kjartan Emilsson, „What does CCP sell?“ Fearless. 1. tbl. Maí 2011. Bls. 5. Með lykilorði:

<http://dl.eve-files.com/media/1106/evenews24_ccp_bulletin.zip. Án lykilorðs:

http://www.mediafire.com/?n8ohtufd1mtamgb> 23. apríl 2013.

Matthew Handrahan, „Cousins predicts „free to play equivalent of Skyrim“ in two years“.

Gamesindustry international. 28. mars 2012.

<http://www.gamesindustry.biz/articles/2012-03-28-cousins-predicts-free-to-play-

equivalent-of-skyrim-in-two-years> 13. maí 2013.

„Nýstárleg mótmæli með vopnum en þó skaðlaus“. Útvarp Saga. 26. júní 2011.

<http://www.utvarpsaga.is/index.php?option=com_content&view=article&id=4106:ny

starleg-motmaeli-mee-vopnum-en-to-skaelaus&Itemid=38> 8. Janúar 2013.

Oxford Dictionaries. Judy Pearsall ritstýrði. Oxford University Press.

<http://oxforddictionaries.com/definition/english/catch-22?q=catch-22> 22. maí 2013.

Paul Tassi, „In An Age of Free-to-Play, EVE Online Sets Records”. Forbes.com. 17.

desember 2012. <http://www.forbes.com/sites/insertcoin/2012/12/17/in-an-age-of-f2p-

eve-online-sets-records/?partner=yahootix> 30. apríl 2013.

PLEX. Flex your PLEX. Take advantage of the most versatile item in online gaming.CCP

Games. <https://secure.eveonline.com/PLEX/howToUsePlex.aspx> 10. maí 2013.

Quantum Rise – 11. Nov 2008. CCP Games, 2008.

<http://www.eveonline.com/expansions/quantum-rise/> 10. maí 2013.

Riverini, „Greed is good: Purportedly leaked internal bulletin shows CCP’s “refreashing” new

direction“. EN24. 22. júní 2011. <http://evenews24.com/2011/06/22/greed-is-good-

purportedly-leaked-internal-bulletin-shows-ccps-refreshing-new-direction/> 8. janúar

2013.

Riverini, „*Update* - CCP offers an apology – disgruntled EVE Online players lock down

Jita/Amarr trade hubs“.EN24. 24. júní 2011. <http://evenews24.com/2011/06/24/ccp-

offers-an-apologise-disgruntled-eve-online-players-lock-down-jita-surrounding-

systems-very-crowded-too/> 12. apríl 2013.

Riverini, „CCP releases devblog concerning leaked internal bulletin“. EN24. 24. júní 2011.

<http://evenews24.com/2011/06/24/ccp-released-devlog-concerning-leaked-internal-

bulletin/> 8. janúar 2013.

http://evenews24.com/2011/07/30/the-mittani-presents-the-csm-a-biased-view/
http://dl.eve-files.com/media/1106/evenews24_ccp_bulletin.zip
http://www.mediafire.com/?n8ohtufd1mtamgb
http://www.gamesindustry.biz/articles/2012-03-28-cousins-predicts-free-to-play-equivalent-of-skyrim-in-two-years
http://www.gamesindustry.biz/articles/2012-03-28-cousins-predicts-free-to-play-equivalent-of-skyrim-in-two-years
http://www.utvarpsaga.is/index.php?option=com_content&view=article&id=4106:nystarleg-motmaeli-mee-vopnum-en-to-skaelaus&Itemid=38
http://www.utvarpsaga.is/index.php?option=com_content&view=article&id=4106:nystarleg-motmaeli-mee-vopnum-en-to-skaelaus&Itemid=38
http://oxforddictionaries.com/definition/english/catch-22?q=catch-22
http://www.forbes.com/sites/insertcoin/2012/12/17/in-an-age-of-f2p-eve-online-sets-records/?partner=yahootix
http://www.forbes.com/sites/insertcoin/2012/12/17/in-an-age-of-f2p-eve-online-sets-records/?partner=yahootix
https://secure.eveonline.com/PLEX/howToUsePlex.aspx
http://www.eveonline.com/expansions/quantum-rise/
http://evenews24.com/2011/06/22/greed-is-good-purportedly-leaked-internal-bulletin-shows-ccps-refreshing-new-direction/
http://evenews24.com/2011/06/22/greed-is-good-purportedly-leaked-internal-bulletin-shows-ccps-refreshing-new-direction/
http://evenews24.com/2011/06/24/ccp-offers-an-apologise-disgruntled-eve-online-players-lock-down-jita-surrounding-systems-very-crowded-too/
http://evenews24.com/2011/06/24/ccp-offers-an-apologise-disgruntled-eve-online-players-lock-down-jita-surrounding-systems-very-crowded-too/
http://evenews24.com/2011/06/24/ccp-offers-an-apologise-disgruntled-eve-online-players-lock-down-jita-surrounding-systems-very-crowded-too/
http://evenews24.com/2011/06/24/ccp-released-devlog-concerning-leaked-internal-bulletin/
http://evenews24.com/2011/06/24/ccp-released-devlog-concerning-leaked-internal-bulletin/

46

Riverini, „“Leaked” CCP Hilmar global email shows the reasoning behind CCP Zulu

devblog“. EN24. 25. júní 2011. <http://evenews24.com/2011/06/25/ccp-hilmar-global-

email-shows-the-reasoning-behind-ccp-zulu-devblog/> 12. apríl 2013.

Riverini, „Editorial: Charlie and the universe factory“. EN24. 1. júlí 2011.

<http://evenews24.com/2011/07/01/editorial-the-charlie-and-the-universe-factory/>

22. apríl 2013.

Rob Crossley, „Eve Online backlash could cost CCP $1m“. Develop. 28. júní 2011.

<http://www.develop-online.net/news/38124/Eve-Online-backlash-could-cost-CCP-

1m> 9. maí 2013.

Rob Crossley, „$5 plan to charm back Eve Online rebels“. Develop. 14. október 2011.

<http://www.develop-online.net/news/38877/5-plan-to-charm-back-Eve-Online-

rebels> 9. maí 2013.

Rob Crossley, „Eve returns to growth after summer protests“. Develop. 23. janúar 2012.

<http://www.develop-online.net/news/39569/Eve-returns-to-growth-after-summer-

protests> 22. apríl 2013.

„Scams and exploits“. Help & support. CCP Games.

<http://community.eveonline.com/support/knowledge-base/article.aspx?articleId=34>

13. maí 2013.

SP Microtransacion Megathread. Þráður opnaður af Orkasm, 24. júní 2010. CCP Games,

2010. <http://oldforums.eveonline.com/?a=topic&threadID=1341909> 5. maí 2013.

Tangoprime, „Eve Jita RMT Protest 6/24“. Myndband. Youtube, 24. júní 2011.

<http://www.youtube.com/watch?v=04eYFJiCGno> 30. mars 2013.

Tim Edwards, „Eve Online players protest against monocle prices/microtransactions. Lasers

involved“. PC Gamer. 25. júní 2011. <http://www.pcgamer.com/2011/06/25/eve-

online-players-protest-against-monocle-pricesmicrotransactions-lasers-involved/> 1.

apríl 2013.

Tom Hatfield, „Eve Online now selling $70 monocles“. PC Gamer. 22. júní 2011.

<http://www.pcgamer.com/2011/06/22/eve-online-now-sells-70-monocles/> 8. janúar

2013.

Vili Lehdonvirta, „Interview with CCP: EVE currency traders „going to lose big“?“ VERN. 2.

október 2006.

<http://virtual-economy.org/2006/10/02/interview_with_ccp_eve_currenc/> 10. maí

2013.

http://evenews24.com/2011/06/25/ccp-hilmar-global-email-shows-the-reasoning-behind-ccp-zulu-devblog/
http://evenews24.com/2011/06/25/ccp-hilmar-global-email-shows-the-reasoning-behind-ccp-zulu-devblog/
http://evenews24.com/2011/07/01/editorial-the-charlie-and-the-universe-factory/
http://www.develop-online.net/news/38124/Eve-Online-backlash-could-cost-CCP-1m
http://www.develop-online.net/news/38124/Eve-Online-backlash-could-cost-CCP-1m
http://www.develop-online.net/news/38877/5-plan-to-charm-back-Eve-Online-rebels
http://www.develop-online.net/news/38877/5-plan-to-charm-back-Eve-Online-rebels
http://www.develop-online.net/news/39569/Eve-returns-to-growth-after-summer-protests
http://www.develop-online.net/news/39569/Eve-returns-to-growth-after-summer-protests
http://community.eveonline.com/support/knowledge-base/article.aspx?articleId=34
http://oldforums.eveonline.com/?a=topic&threadID=1341909
http://www.youtube.com/watch?v=04eYFJiCGno
http://www.pcgamer.com/2011/06/25/eve-online-players-protest-against-monocle-pricesmicrotransactions-lasers-involved/
http://www.pcgamer.com/2011/06/25/eve-online-players-protest-against-monocle-pricesmicrotransactions-lasers-involved/
http://www.pcgamer.com/2011/06/22/eve-online-now-sells-70-monocles/
http://virtual-economy.org/2006/10/02/interview_with_ccp_eve_currenc/

47

Vili Lehdonvirta, „AVEA virtual economy research project final report released“. VERN. 8.

júní 2010. <http://virtual-economy.org/2010/06/08/avea_virtual_economy_research_/>

8. maí 2013.

http://virtual-economy.org/2010/06/08/avea_virtual_economy_research_/

48

Orðskýringalisti

Sammstöfun/hugtök Lýsing Description

Aurum Gjaldmiðill sýndarverslunarinnar

Avatar Manngervingur, leikmaður

spilara

„Borgun til sigurs“ Hægt er að kaupa sér forskot með

raunverulegum peningum

Pay to win

Catch-22 Aðstæður þar sem ekkert virðist

bæta ástandið

CCP Games Íslenskt tölvuleikjafyrirtæki

CCP Unifex Jon Landin, nýr yfirmaður innan

CCP eftir endurskipulagningu

CSM Lýðræðislega kjörið fulltrúaráð

EVE spilara

Council of Stellar Management

Developer Þróunaraðili, starfsmaður

þróunardeildar, hver sá

starfsmaður sem vinnur að þróun

verkefnisins

Dev blog Bloggfærslur þeirra sem þróa

leikinn. Í raun tilkynningar

starfsmanna til spilara um

málefni EVE

Developers blog

Dust 514 Skotleikur sem á að tengjast EVE

í gegnum leikjatölvur

EVE Leikur sem býður upp á meira

frelsi og lýðræði en margir aðrir

leikir

Incarna Viðbót gefin út sumarið 2011

ISK Almennur gjaldmiðill EVE

Lag Seinkun, hægagangur eða langur

svartími internets eða tölvu

49

Skammstöfun/hugtök Lýsing Description

MMORPG Fjölspilunarnethlutverkaleikur Massively-Multiplayer Online

Role Playing Game

MT Míkrómillifærslur. Verslun á

netinu, oftast fyrir litla peninga í

einu

Micro-Transactions

NDA Þagnarbindindissamningur Non-Disclosure-Agreement

Neytendaþrýstihópur,

sérhagsmunaaðili

T.d. CSM sem berst fyrir

málefnum spilara á fundum með

CCP

Customer advocacy Group

PLEX Gjaldmiðill í EVE, notaður til að

kaupa áskrift

Pilot License Extension

„Róluvöllur“ Leiktækin eru að hluta til búin til

af spilurum

Playground

Sandkassi Leiktækin eru að mestu búin til af

spilurum

Sandbox

SF simulator Vísindaskáldsöguhermir Science Fiction Simulator

Skemmtigarður Leiktækin eru búin til fyrirfram

og spilarar þurfa aðeins að njóta

þeirra

Themepark

Stakeholder status Sérréttindi, í tilfelli CSM að geta

sent inn hönnunarbeiðnir til jafns

við önnur teymi CCP

Hégómlegar vörur Vörur og þjónusta sem ekki hafa

bein áhrif á spilun

Vanity Items

Viðbót Efni er bætt við reglulega. Getur

verið nýtt efni eða lagfæring á

eldra efni

Patch

World of Darkness Fjölspilunarnetleikur byggður á

vinsælum hlutverkaleik

