

Antichamber

An Overnight Success,
Seven Years In The Making

Alexander Bruce

Creator, Antichamber

Why am I here?

- IGF 2012 Technical Excellence Winner
- Backed by IndieFund
- Released 31st January, 2013
- 750K+ sales lifetime
- ~\$5M gross revenue

How did this happen?

Experience?

Ideas?

Quality?

Steam?

Luck?

Awards?

Timing?

Press?

Connections?

Where did I start?

- 2009 – Final year of university
- Living in Melbourne, Australia
- First independent game
- Working from a bedroom

What makes me different?

2005 – University

- “Not the best at X”
- Very good at being different
- Stand out in university to get into industry
- Stand out in industry and get hired overseas

2006 – Dynamic Geometry

2007 – Recursive Space

2007 – Hired to work with UE3

2008 – Industry

- Unreal Engine 3 game was cancelled
- Moved onto an Infrastructure team
- Went through months of crunch
- Was becoming unsatisfied with local industry

2008 – Independent Development

Fez

Braid

World of Goo

Crayon Physics

The Unfinished Swan

Narbacular Drop

What makes me different?

2008 – Make Something Unreal 3

- Run by Epic Games. \$1M in prize money
- Ran for 2 years. One round every 6 months
- I wasn't a "modder", but had an unusual game
- Wait until final round in 2009 to surprise people

2009 – Hazard: The Journey of Life

2009 – Sense of Wonder Night

“If I don’t do X, nothing will happen.”

“If I do X, something might happen.”

2009 – SOWN Conversations

Mike Capps
(Epic Games)

“I will put you onto Mark Rein, and we will find a solution to your problem.”

2009 – SOWN Conversations

Steve Swink
(Shadow Physics)

"You should join the indie community. You should go to GDC and meet these people. You'd fit right in."

2009 – Early Success

- Festivals were a great way to get noticed
- Selected for Make Something Unreal
- Won an Australian competition
- Entered Independent Games Festival

2009 – Overconfident

- Wasn't nominated in the IGF
- Received an honourable mention for Nuovo
- Why didn't the game get into the IGF?

What makes me different?

2009 – Being more critical

- Sense of Wonder Night was a new competition
- Epic didn't expect such an unconventional game
- IGF was used to showcasing exceptional games

Remarkable

2010 – Just getting started

- Won Make Something Unreal
- Could use UDK for a commercial version
- Contacted by Valve to put game on Steam
- Went to the Game Developers Conference

2010 – GDC Networking

- Handed out business cards to a lot of people
- Not the first person to make a successful game
- Wanted to learn from other people's mistakes

2010 – GDC Nuovo Sessions

2010 – GDC Conversations

Heather Kelly
(Kokoromi)

"You need to familiarize yourself with the phrase 'Fake it till you make it.'"

2010 – GDC Conversations

Mare Sheppard
(N+)

"I encourage you to not get discouraged and keep in mind the jury changes every year."

Real Networking
=
Genuine Relationships

2010 – Aftermath of GDC

- Change in circumstances = Change in plans
- I knew more after GDC more than I did before
- Need another 3 months of development

2010 – IndieCade @ E3

2010 – E3 Playtesting Lessons

- People saw the game and wanted to try it
- Average playtime: 5 minutes
- Game wasn't holding people's interest

2010 – E3 Marketing Lessons

- Explaining your game is difficult. Need to be good at it if you want people to care.
- Need to explain in ways that someone who has never played before understands.

What makes me different?

2010 – Fixing the first 10 minutes

- Watching people at E3 revealed a lot of issues
- I wanted to understand how other people think
- Continued testing on people at home

**The more you *choose* to fix,
the more you have to fix.**

2010 – Competitions

- Not selected for PAX10
- 3 nominations in an Australian competition
- Didn't win in any category
- Not selected for IndieCade festival

2010 – Downward Spiral

- Not getting enough done = longer hours
- Longer hours = less sleep
- Less sleep = becoming sick
- Being sick = getting less work done

What makes me different?

2010 – GDC Online

2010 – Signs of Progress

- Early issues resolved. Later issues discovered
- Average playtime: 20 minutes
- Met Robin Arnott (Deep Sea, SoundSelf)
- Increasing interest from publishers

2010 – IndieCade Conversations

Ron Carmel
(World of Goo)

“Don’t go with a publisher.
If you can get this game
greenlit on a console, I will
fund you myself.”

2010 – IndieCade Conversations

Daniel Benmergui
(Today I Die)

"You're doing really well,
but you need to slow down,
or you will just keep
making yourself more sick."

2010 – Turning Point

- Nominated in IGF China
- Nominated in the IGF
- Nominated in Indie Game Challenge

2011 – DICE Summit

2011 – DICE Connections

Garnett Lee
(ShackNews)

Alexander Sliwinski
(Joystiq)

Adam Sessler
(G4TV)

Ben Kuchera
(Ars Technica)

Michael Thomsen
(IGN)

Brian Crecente
(Kotaku)

“How are you going to appeal to the Call of Duty crowd?”

“My daughter loves Minecraft. Why would she play this?”

2011 – DICE Conversations

Dino Patti
(LIMBO)

“We were getting asked the same questions before Limbo was released. You’re doing fine. Keep doing what you’re doing.”

2011 – DICE Conversations

Jamie Cheng
(Klei)

"Why is it called Hazard?
The title didn't match the
experience I had playing
the game."

2011 – IGF Nuovo

2011 – Hard lessons from the IGF

- Expectations hurt
- No automatic explosion of interest
- Many IGF nominees get forgotten

What makes me different?

Survivorship Bias

2011 – Aftermath of GDC

- Change in circumstances = Change in plans
- Average playtime: 40 – 90 minutes
- Trying to negotiate console versions
- Another 6 months until release

"You need to change the name"

Adam Saltsman
(Canabalt)

Jason Rohrer
(Passage)

Jonathan Blow
(Braid)

ANTI CHAMBER

2011 – Announcing the change

- Nominated in the PAX10
- Announced immediately after notified
- Only Joystiq posted about it

2011 – Getting people to care

- Submitted footage to Indie Game: The Movie
- Nominated in IndieCade
- Won 2 awards at an Australian festival
- Sent game to many festivals around the world

“That’s a big call for an indie”

What makes me different?

Nothing!

How do I not mess this up?

2011 – Letting go of consoles

- Negotiations were taking a lot of time
- Didn't follow up with Microsoft
- Turned down a large potential offer from Sony
- Consoles required too much up front risk

2011 – PAX10

2011 – PAX Connections

Stephen Totilo
(Kotaku)

Griffin McElroy
(Joystiq)

Ryan Davis
(GiantBomb)

Blair Herter
(G4TV)

Billy Shibley
(Machinima)

Markus Persson
(Minecraft)

2011 – Depression

- More attention = Rising expectations
- Needed to deliver and not disappoint
- Game was still several months from done
- Running out of shows, running out of money

2011 – Second Chances

- Set IGF 2012 as deadline for completion
- Nominated for Technical Excellence at IGF
- Learned from my mistakes at IGF 2011

2012 – A new teaser

- Needed new footage for IGF / PAX East
- Got help from experts in the field

Kert Gartner
(Independent)

Antoine Fortier-Auclair
(Assassin's Creed)

2012 – Teaser release

- Sent to all press contacts I had met at events
- Call to action – Come talk / play at IGF or PAX
- Saturated the news on day of release
- Retweeted by Notch, Epic and many others

2012 – IGF Technical Excellence

2012 – GDC Connections

Ben Kuchera
(Penny Arcade)

Jordan Devore
(Destructoid)

John Walker
(RPS)

Anthony Carboni
(Revision 3)

Patrick Klepeck
(GiantBomb)

Kyle Orland
(Ars Technica)

Nathan Grayson
(Gamespy)

Jeffrey Matulef
(Eurogamer)

2012 – Aftermath of GDC

- “My game still isn’t done.”
- “I feel worse than I’ve ever felt.”
- “I don’t have anything to work towards now.”
- “They took away my goal.”

2012 – Breaking down

- Working alone and increasing pressure was taking a huge toll on my mental health
- Couldn't quit
- Couldn't release an unfinished game

2012 - Indie Game: The Movie

2012 – Snowball

- Trying desperately to finish the game
- Feeling jealous of other successful games
- Getting paranoid about failure
- PAX East and PAX Prime had to be my last shows

2012 – TotalBiscuit at PAX Prime

- Known for his WTF Is? series
- 1M+ Subscribers on YouTube
- “We are almost booked out of slots for PAX, so if you want your game looked at, contact X.”

**“The 14th and 28th of November
look pretty good.”**

2012 – Delay to 2013

"Wait until late January or early February. You'll make more revenue releasing at a good time than you will lose via the "delay"."

Nathan Vella
(Sword and Sworcery)

2012 – Plan your launch

Ron Carmel
(World of Goo)

“Delaying will also give you time to plan and execute a launch PR plan.”

2012 – Don't misstep now

Aaron Isaksen
(Chip Chain)

"You've spent so many years on this, I think you want to give people some time to get ready for its final release."

2012 – This worked for us

Kellee Santiago
(Journey)

“Journey was on a similar schedule, and I think we really benefitted from the added time to do a proper PR lead-up.”

January 2013 – Release Plans

- Assets, trailer, pricing, release date, final builds
- Seeking critical feedback from developers and press I trusted on every single decision
- Carefully co-ordinating release coverage

January 30th 2013 – Pre-release

- Released Antichamber Launch Trailer
- GiantBomb posted their quick look
- TotalBiscuit released WTF Is? video
- Twitter hype from Notch and other developers

January 31st 2013 - Release day

- #1 on Steam in first hour
- ~25,000 sales in first 24 hours
- 40+ reviews over 8 and 9 from major websites
- Lots of high profile YouTube coverage
- Non-stop twitter discussion all week

Takeaway: Success is Messy

- None of this happened quickly
- No single decision made the game successful
- 8 years of decision making, 7 years of work and 3 years of obsession for 1 day of release

Takeaway: Luck vs Opportunity

- Some of the most significant events started off as completely insignificant details
- “Luck is what happens when preparation meets opportunity.”

Takeaway: Development Philosophy

- **What** people did is less useful than understanding **Why** they did it
- Brutal self-awareness
- Question your assumptions and course correct

Takeaway: Nothing in isolation

- 80 - 90% of development, business and marketing was done myself
- Hundreds of other people were necessary for feedback and sanity checking along the way

Making games is hard

Alexander Bruce
Creator, Antichamber

@demruth

Antichamber

Three Years of Hardcore Iteration

Tomorrow: 11am – 12pm

Room 2016, West Hall