Valiant Days, Valiant Nights Article

Interview with Bob Layton

Conducted by Ryan McLelland, September 9, 2003

RYAN MCLELLAND: What year were the Gold Key properties acquired? In addition to Turok, Magnus, and Solar, were any other titles from that stable also taken into possession by Valiant and nothing ever done with them? (I remember some Captain Johner reprints done by Valiant...).

BOB LAYTON: Jim Shooter & Steve Massarsky had a relationship with the Big Wigs at Western Publishing going into the start-up, so the rights had been secured before we opened the doors. The deal included ALL properties in the Western Publishing library, although we didn't avail ourselves of every title.
RM: When did Valiant move into their NY office? What was it like around this time in the very beginning? How many people were working for Valiant and was the energy like in these early days before any books even came out?

BL: We started up in '89, in a fifth floor loft in downtown Manhattan. The place was a total rat-trap--literally.
One afternoon, a rat gave birth to a litter inside of Shooter's sports jacket pocket. I thought he was going to faint when he discovered it. We had about ten people to start out with-and we shared the space with entertainment attorney Lauren Davis, the daughter of record mogul Clive Davis, who worked with Massarsky in representing recording artists.
From the very beginning, we were operating behind the 8-ball. Jim surrounded himself with people who were very loyal to him, but not big on hard work or making deadlines. We (Production) were always breaking land speed records trying to get product out--solicitations, mock-ups --regardless of what it was.
RM: Super Mario Bros Special Edition #1 - Valiant starts publishing Nintendo comics. Did the agreement to publish Nintendo (and WWF comics) come before or after acquiring the Gold Key characters? If it was after, why the decision to publish the Nintendo comics first? While I am aware that these comics did well, I have never been able to find print run numbers...just how successful were these comics and did it help pave the way for you as publishers for Magnus and Solar?
BL: This was an interesting point in Valiant history. I was brought in to handle the superhero line--only to find out that we were going to sit on those properties and pursue Nintendo and WWF. I argued with Shooter that those two audiences are notorious for not reading--period. But they (upper management) had dollar signs in their eyes and thought they could pull serious numbers from both franchises.
It was a MAJOR miscalculation.
Valiant couldn't give the damn things away. Not only were they not very good, but as I predicted, video game fans actually hated them. After millions of dollars were lost to those ill-conceived projects, Shooter finally decided to go to the Gold Key properties, which now became a last ditch effort to save the company from insolvency. Nine months into the start-up, Triumph (the venture capitalists that funded Valiant) dismissed CFO Winston Folkes and placed Fred Pierce (yes--the same Fred Pierce that now runs Wizard) in our offices to spy on Jim's business activities and report back to them. (they now had a crisis of confidence in Shooter's promises) In a repeat of his history at Marvel, Shooter's relationship with upper management was already in big trouble. They were incredibly upset that their investment money had gone up in smoke and we weren't even out of the gate yet. Jim was spending incredible sums of money but had nothing to show for it but a shitload of debt. Every day, the staff lived under the threat of closure at a moment's notice. Not a fun time.
RM: Magnus and Solar: Both titles premiere to decent numbers. How were the titles received in the market by critics and fans alike? How early were spinoffs, like Rai, planned and were they all conceived even before both Magnus and Solar hit the stands?
BL: Because we worked under the constant deadline threat, so much of the company's title expansion was done totally on the fly--usually over dinner at Volare'--Jim favorite restaurant in the Village. I look back at this and marvel at the incredible lunacy of the publishing plan--we were literally making it up as we went along.
RM: What was the energy like in the Valiant offices these days before Unity hit and as titles that would take quickly off like X-O and Harbinger hit? In probably my lone Shooter question: Did having Jim Shooter write most of the titles at this time in any way hinder production of the books or was everything pretty much steadfast and out right on time?
BL: Most Valiant fans will not want to believe anything I say. Jim has spun his fictional Valiant tale so many times, in so many venues, that it's hard to get the truth past the revisionist history he's created. However, unbeknownst to Shooter, I kept a daily journal of every event that transpired at Valiant, from the day I started-- to the day I exited. I can recall every day in vivid detail, thanks to those journals.
Jim was the worst at making deadlines. I mean--the worst I've ever worked with in 30 years of comics.
I offer simple proof: One needs only to look at any Valiant art page, see the pasted-up balloons and conclude that there must have been a reason for lettering the pages that way.
There was.
The writing was always late. We pasted up the lettering from overlays because it was always the last thing to be completed.
He was a classic procrastinator.
RM: How far ahead was Unity planned? Was it one of those events that was planned since day one or was its conception something that sprung forth after more titles had come out? Unity #0 was free. I remember picking that up and thinking to myself "WOW! A FREE COMIC!" I was already collecting Valiants so you didn't reel me in, but how do you think having that free comic out there affected sales?
BL: We were desperate to make an impact on the Direct Market. We were deeply in debt to Triumph and need to turn things around quickly. Unity was the simplest answer to the problem.
Again, this wasn't a long term plan, but something dreamed up on the fly. Although it was a nightmare to execute, it was successful in drawing positive attention to the company. We were operating under the "school yard pusher" theory--give them the first one free, and once they're hooked--make 'em pay.
RM: Obviously the entire Unity saga boosted sales immensely. Again in terms of energy, what was the office like as these books started reaching more amazing numbers month by month? How big did Valiant's staff increase? What innovations would come out of the Unity saga?
BL: A wise man once told me (actually, it was Steve Massarsky) that, "success is a lot harder to manage than failure." Massarsky had worked with various rock & roll bands over the years (like Aerosmith and the Allman Bros.) and watched them slowly self-destruct as they became more and more successful.
In truth, that could easily be the catch phrase that epitomizes the Valiant Era. At our peak in 1993, we had 18 artists in Knob Row and almost two hundred employees overall.
After Unity, the sales figures were still not enough to make up for the huge debt load we owed Triumph. Jim's spending was spinning out of control. The initial investment by Triumph was for only two million dollars. By Unity, we owed them over four million and they were not happy with us --not one bit.
As far as innovations, most of them came after Shooter had departed.
RM: Issue O. Chrominum Cover. Valiant Signature Series. Gold Logo program. To say Valiant was revolutionary in ideas is probably an understatement. How did such innovations come about? How well did some do compared to others? What was your personal favorite? Was there anything that really didn't work?
BL: Mostly, they were the brainchild of Distribution V.P. Jon Hartz and Senior V.P. Steve Massarsky. Jon was an incredible idea man whose devious mind was always concocting new ideas to draw positive attention to our company. (That's why he was nicknamed "Evil Jon") He was a genius marketer and P.R. man. And-- I have to give Massarsky his props, as well. He had the balls to take chances and push the envelope as a publisher. That and he was a brilliant negotiator.

As far as failures--Deathmate and Birthquake were unmitigated disasters. Not necessarily in the numbers, but in the consequences of their release.
RM: I'm just going to toss some numbers out: Deathmate: Nearly a million copies for each issue; Rai and the Future Force: 900,000 copies, X-O #0: 900,000 copies, and Turok #1: 1,750,000 copies. What was the reaction to publishing this many comics of just one issue? Why the need to print nearly 2 million Turok issue ones? Was it merely because of the 'spectator bubble' that so many were produced or did Valiant feel that nearly that amount could honestly reach the hands of that many comic readers?
BL: Shortly after Shooter departed, and our sales began to skyrocket. I recall sitting in a meeting with Hartz and Massarsky were we mutually agreed never to print over 500,000 copies of any of our titles. I harped on the fact that they numbers that Marvel was drawing on the X-Men were not reflective of the number of actual readers in the comics market.
Of course, greed--is a bitch. Eventually, the temptation became simply too great to resist and they we printing to speculator demands. That proved to have huge negative repercussions down the road.
As the man overseeing all of the books, what were your personal favorites?
Dr Mirage. I still stand by it as the best thing I've ever done--next to Future Comics, of course.
After that, X-O Manowar was my favorite.
RM: Around what point in Valiant's productions was the downward spiral of the industry noticed? Was there any plans put into effect to try and combat the dropping sales?
BL: Trick question--you already know the answer. Birthquake. It was supposed to be an instant fix to lowering unit sales by simply putting out twice as many units a month. Real bad move.
RM: What was the prompt to sell the company to Acclaim? What were the benefits of this sale for Valiant? (And probably skipping ahead a few questions, but, were those benefits all achieved in the end?)
BL: I'm going to tell you exactly what happened and why we had no control over the sale of the company:
 Triumph, by the end of '93, had made a small fortune off of Valiant. We were netting around 30 million a year and they had more than satisfied their investors. If you understand how venture capital works, they are always short-term investors. Once Triumph had made sufficient profits, they ordered Massarsky to sell the company--they wanted out. They were in the venture capital business--not the publishing biz.
They didn't give us a choice.
Steve and I met with a variety of potential new owners. Unfortunately, the highest bidder was Acclaim.
The" geniuses"at Acclaim paid 65 million for us--although, if they had done their homework, they would have discovered that we were only valued at around 30 million.
Only after they acquired us did we find out that they had attempted to buy Image (who Acclaim felt matched their video game demographics), but were laughed out of their offices. Then, some braintrust there got the idea to buy Valiant --and eventually turn us into a carbon-copy of Image.
Since Steve, Jon and I were the major private stockholders of Valiant, we all got millions from the sale of the company. However, the way the deal was setup, the money was placed in escrow and paid out in one/fifth increments over the five year term of our employment agreements.
Of course, as you know from history, they mismanaged our company into ruin.
Halfway through my third year, I sued Acclaim for 'obstruction of duties' and wound-up giving the lion's share of the money back in the settlement, in order to get out of the job and as far away from Acclaim as possible.
RM: What are your thoughts on: Deathmate? Chaos Effect? Birthquake?
BL: Here what you don't know about that time at Valiant/ Acclaim: I literally had nothing to do with most of those projects. Deathmate was thrust upon us because Massarsky and Jim Lee were best buddies at the time and had privately arranged the crossover. The project was jammed down out throats and we did our best to comply--although most Valiant creators thought it was a bad idea. On top of that, they (Image) couldn't make a deadline with a gun to their head. At one point, I wound-up flying to L.A. and sitting on Rob Leifield's doorstep--literally refusing to leave until he penciled his part of the Deathmate Prologue. I had to ink that chapter of the book in a hotel room in Anaheim. What a pain in the ass that was! There I was, with my own company to manage, and I was in California, managing someone else's people. I look back at it and can't believe some of the shit I had to put up with as E.I.C. of Valiant.
Shortly after that, I got into a shouting match with Greg Fischbach, the C.E.O. of Acclaim, when he started allowing his suits to make wholesale changes in the characters and premises of our books.
Greg, in his infinite wisdom, removed most of my authority and gave it to Massarsky and Hartz. He couldn't fire me, because he'd have to pay me the full term of my contract. So-- he basically locked me in my office for the next year and a half. During that time, I played video games and read boating magazines, while they continued to pay me 12K a month in salary for doing absolutely nothing.
 I literally had nothing to do with Birthquake--thank goodness.
If you look back at it, you can see the point where I no longer influenced the line. It sticks out like a sore thumb.
Not only that, but Steve had made some really expensive contracts with the creatives on Birthquake--some receiving a ridiculous 20K per issue. However, the numbers remained abysmal. The company was losing it's shirt big time over Birthquake.

RM: When was the decision made to go forth and cancel all of the books for a reboot?
BL: As I stated earlier, I was suing the parent company for "Obstruction of Duties', so my days were certainly numbered. Steve was interviewing replacements for my position, but he needed someone who could act as a deal-breaker on the costly Birthquake creator deals. A revamp of the entire line gave them the ability to cancel those expensive contracts.
Once Steve settled on Fabian, they went about the process of deconstructing the company.
Look--Steve is still my friend and I don't blame him for the decisions he had to make…as painful as I'm sure they were. The truth is that, by this time, Steve and Jon were merely doing time--waiting for their escrow to come to term so they could get out. I don't think they gave a rat's ass about the company by then.
However, everyone did get what they wished for with VH2: I got out of the company with my integrity and self-respect intact, Steve and Jon got their millions and Acclaim got what they always wanted--dumbed-down versions of our properties.
RM: Over the past two years, Valiants have gone on the rise again. While most common books you can find in quarter bins, the search has been on for the pre-Unity books, rare final issues of the original line, most of the Variants, and nearly all of the TPBs (the runs having been very limited also). What is your reaction to the increases of the value of these comics. Do you think it's because of the sudden interest in all things 80's (like the resurrection of G.I. Joe and Transformers) or do you believe this has been a long time coming?
BL: I honestly don't care.

 I know that sounds harsh-- but I've moved on. Don't get me wrong: I loved those characters but, at some point, I had to distance myself from it and get on with my career.
Future Comics is my "baby" now and I find that many people compare us to the "glory days" of Valiant. I take that as a supreme compliment and a vindication of my influence on the Valiant line of books.
RM: In a honest opinion, do you think these characters will see the light of day ever again? Acclaim Entertainment, in a whole, has not been doing that well over the past few years in their videogame line. Their stock has plummeted and they are even close to being removed from the NASDAQ. Over the past three years they've produced just 2 comics, Turok tie-ins with very low runs. It's quite probable that Acclaim will never publish these characters again, since they were barely breaking even with the comics when they were publishing. Do you forsee these characters ever being bought by another company?
BL: Intellectual properties are a tangible asset. As long as they have some intrinsic value, there's always a possibility that they may surface again. Look at Gold Key's influence on the Valiant line as an example.
Given that Acclaim Entertainment is inevitably doomed to failure, it's possible that those characters will go onto the auction block one day.
