

Knights Of The Round Table

OR:
**HOW PUBLISHERS CAN MAKE THEIR DEVELOPERS CREATE
GREAT GAMES ON TIME**

OR:
HOW DEVELOPERS CAN MAKE THEIR PUBLISHERS **LET
THEM CREATE GREAT GAMES ON TIME**

About The Speaker

- Has been making games since '88.
- Worked on roughly a dozen titles as a developer in the trenches.
- Was responsible for more than a dozen others as Development Director at Blue Byte, JoWooD and Sunflowers.
- Best known titles:
The Settlers 3 and 4, Gothic 2, Spellforce 1 and Anno 1701 (1701 A.D.)
- Now working as a freelance Game Production Consultant.

About this talk

- This talk is independent of the project management methods that you use.
- It's not about project management. It's about **enabling** project management by laying out a project structure and a set of agreements between publisher and developer.
 - So, well, yeah, in a way it's too about project management ;-)
- Also, it'll feature some real world proven practical tips that are beneficial to any development cycle.
 - The time frames in this talk refer to AAA production cycles, but the introduced methods work with shorter projects just as well.
- In the end, this talk is about acknowledging some inconvenient truths and how to act accordingly.

The Battle Field (Of Developer- Publisher Relationships)

- Historical and recent project failures shaped the relationship between Publishers / Financiers and Development Studios.
- Lack of experience made early game projects often run way over their time and money budget .
 - Today, the sprawling complexity of modern games makes even experienced developers struggle with hitting deadlines.
- Publishers tried to address these uncertainties by internal and external policies.
- This has led to an arms race of open and concealed procedures on both sides that are supposed to protect the respective interests.

The Propaganda (Misconceptions On Both Sides)

The Prejudice		The Reaction		The Result
<i>“Developers lie about the project scope/deadline/cost.”</i>	→	<i>“Lets negotiate a smaller budget and keep an internal shadow budget.”</i>	→	Developer scrambles from the beginning on, wastes time on “smoke and mirrors”.
<i>“Publishers are cheap skates who won’t pay for the quality level that they order.”</i>	→	Lie about the project scope/deadline/cost. Renegotiate when Publisher investment is significant.	→	Publisher gets caught in their investment. Mistrustful relationship.
<i>“Without tight control a developer won’t meet deadlines.”</i>	→	Micro-managing the project, persisting on obsolete features.	→	Frustrated developer, lower product quality.

The Propaganda (Misconceptions On Both Sides)

The Prejudice		The Reaction		The Result
<i>“Developers are creative slobs – they are prone to waste our money.”</i>	→	Publisher sets impossible goals in order to “maximize” efficiency.	→	Pressure and re-negotiations damage product quality severely.
<i>“We got to lure the publisher into the deal.”</i>	→	Developer makes promises that are impossible to keep.	→	Pressure and re-negotiations damage product quality severely.

The Facts: Laws Of Project Nature

You can't cheat the Laws Of (Project) Nature!

- Especially, you can't escape the "Magic Triangle".
- And the triangle is trickier in games projects than in most other software projects because of the fun factor.

The Facts: Laws Of Project Nature

Laws Of (Project) Nature

- Developers hardly ever strategically over-project a budget, it's more likely that they under-estimate the effort needed.
- “You can’t control what you can’t measure.” (Tom de Marco).
 - Publishers are a vital part of the measuring process!
- Modern games are so complex that they can’t be precisely estimated from Day 1!

The Facts: Laws Of Project Nature

- “*The Cone Of Uncertainty* implies that it is not only difficult to estimate a project accurately in the early stages, it is *theoretically impossible*.”

Source: Software Project Survival Guide,
Steve McConnell, Microsoft Press

The Facts: Real World Experiences

War Story Time!

- How a group of senior developers amounting to 80 years of experience underestimated Anno 1701 by more than 50%
- **Why** a group of senior developers amounting to 80 years of experience underestimated Anno 1701 by more than 50%
 - Initial project plan featured about 5000 tasks with < 5 days of work.
 - This amount of complexity cannot be estimated correctly.
- → Time needs to be allocated to define and collect all tasks.

The Solution

- The Enemy: Wishful thinking and secret fallbacks.
- Project planning and -management is hard and every professional publisher makes sure that a developer is up to this task.
- However, the **foundation** which allows any project management method to work starts much earlier!
- When a deal is about to be signed, it's time to negotiate more than features, timeline and budget...

Project Structure

- Negotiate a Project Structure at the beginning:
 - When can which project parameter be determined (and why)?
 - Defines project phases (pre-production, main production, alpha, beta and so on) and...
 - Top-level deliverables like prototypes, alpha, closed beta, open beta.
- Principle: Publisher gives developer time (and limited funds) for careful planning - Developer commits much stronger to the resulting schedule.

Project Structure

Project Structure

PPP	Preprod	Main Production	Alpha	B	
Basic Design	Prototype(s)	Milestones	Honing of main features	Debugging only	Gold!
Define risks and prototype	Detailed Design	Predefined Redesign of critical features	Debugging		
Design & plan prototype	Mutual, detailed feature specification	Goal: Alpha (feature complete)	Polishing		
ROUGH estimation time & cost budget	Project plan, top-level-milestones		Balancing		
	Final time & cost budget		Goal: beta (debugging only)		

Project Structure

- Give enough time for feature polishing (alpha to beta) and debugging.
- Kill features if you must, but don't cut these stages too much.
- Write down and sign off definitions for “main production”, “alpha” and “beta” and a set of rules for these stages e.g.
 - No unplanned publisher requests for marketing material from a certain point on.
 - Do your best to get a detailed marketing asset plan. Sign off fallback plan if they don't deliver and make some assets up-front.
 - No major feature change requests from ALL sides in alpha to beta.

The Preproduction: Key To Success

- The Preproduction is the most important development stage.
- The goal: A prototype that addresses the biggest project risk(s).
- Also, it gives a small team of experienced people the chance to figure out the project scope. It CAN'T be precisely guessed in a matter of weeks at the beginning.
- Go through the laborious process of designing and time estimating every task of the project before starting main production.
- I'm aware that these plans and documents WILL change. A lot. But you'll have the **quantity** of the work ahead defined and all changes will have a time guideline that way!
- Both parties know: the end of the preprod is a Go / No Go decision point.

Knights Of the Round Table

- The second key to success: The publisher as a part of the preproduction planning process. Get on the same page **early!**
 - Dedicated Producer signs off features on a **detailed** level (does not design, but decides between alternatives). Publishers should urgently try to assign and KEEP a good producer during the dev cycle.
- Many advantages
 - Much less discussion further down the road since Publisher is part of the feature decision process.
 - Publishing producer can feed PR/Marketing much better.
- Make the publisher part of vital studio decisions if possible (e.g. important personnel issues).
- An atmosphere of trust and mutual responsibility results.

Main Production

- Milestones: Nail-biting or celebration time?
- Derive top-level milestones together with Publishing Producer.
 - Makes sure that the PR/Marketing needs are met.
 - No conflict about content of milestone deliverables.
- Finish milestone two weeks earlier, plan for polishing and some sparkles.
- Set up project plan strictly feature-oriented
 - No tasks that can't be checked off on-screen.
 - Allows for much more efficient derivation of documents like QA test plans.

Invest Time Where It Counts

- Predetermined redesign time buffers:
- Identify most risky / complex / important features and assign extra time according to risk.
- Better than general time buffers because:
 - Quality improves because key features can be iterated.
 - Creates awareness that the majority of tasks need to be completed at the first go.
 - Risk of running out of time buffers is dramatically lower.
- Communicate these redesign buffers and the regarding features very well.

Conclusion

- Our industry has learned to use a whole range of project management methods; if implemented stringently, they work.
- But the foundation that enables these methods to work often is missing.
 - Don't close your eyes to the obvious just because it doesn't conform to your current company policy. You will damage the game severely.
- Publishers: Give your developer time to determine the precise scope of the game and its budget.
- Developers: If you get that chance, commit **much** stronger to your schedule.
 - A missed milestone, if only by two weeks, is not "business as usual" anymore. It's a crisis and calls for a re-evaluation of the project.

Conclusion

- All this could be called “The Power of Honesty”; against your business partner, but most importantly against yourself.
 - Don’t try to work against the “Laws Of Project Nature” - use them to your advantage.
 - Minimize hidden fallback policies if possible - they will ultimately damage the game’s quality.
 - Be prepared to pull the plug if you’ve done your homework and then things still get out of hand.
- If both partners, publisher and developer, play with open cards, a better relationship is, of course, the result. But more importantly:
- **A better game will be created.**

Thank you!

erik@interactive-es.eu