

Secrets of VR Audio Production for New Realities

Tom Bible

Audio Director

SUBMERSION **AUDIO**

Kevin Bolen

Immersive Audio Designer

Skywalker Sound

Tom Bible – SUBMERSION **AUDIO**

Kevin Bolen – Skywalker Sound

VR Audio Production

- Why Audio is Important in VR
- How to Plan for VR Audio Production
- The VR Audio Production Process

Why is Sound Important?

Character

Place

Time

Provides Information

Drives Emotions

Works with our senses to create overall experience

Why is Audio Important in VR?

KONG VR

DESTINATION SKULL ISLAND

ENTER THE WORLD OF SKULL ISLAND & EXPERIENCE
A FACE-TO-FACE ENCOUNTER WITH THE KING

KONG
SKULL ISLAND
IN CINEMAS 9 MARCH

#KONGisKING

WARNER BROS. PICTURES
©2017 Warner Bros. Ent. All Rights Reserved.

Designing *with* Sound

Think & Plan Holistically
Collaboration & Synchronous Development

Planning for VR Audio Production

ROBO REZAIL

7 Characters

5 Weapons

4 Locations

Budgeting for VR Audio

Audio in the VR Production Process

“Traditional” Phases of Production

Phase	Audio Tasks
Pre-production	
Production	Record
Post-production	Record Edit Mix Master

Henry

Content

Systems

Pre-production

Production

Post-Production

Full Timing Lock

Release

Dear Angelica

Pre-production

Production

Polish
~~Post-Production~~

Phases of VR Audio Production

Phase	Audio Tasks
Pre-production	Design Build Test Edit Integrate Mix
Production	Edit Integrate Mix
Polish	Edit Integrate Mix Debug
Final	Debug Master

Dear Angelica –Pre-production

- Prove out workflow and features before production
- Concept development
- Interaction & Design
- Experimentation

Production

- Production Dialog
- Field Recording
- Sound Design
- Sound Editorial
- Music Composition
- Music Recording
- Audio Implementation
- Initial Mixing

Post Production = Polish & Final

- Improve overall consistency
- Iterate on the experience as a whole
- Debugging

Mixing for VR

- Balance **narrative focus** and **spatial awareness**
- Balance **mix control** with **acoustic simulation**
- Manage **cognitive load**

Mix

Mix

Mix

Mix

Mix

Mix

Mix

COLLISIONS

— 2017 —
NEWS & DOCUMENTARY
EMMY NOMINEE

SUPPORTED BY
THE NEW FRONTIER ARTIST RESIDENCY
sundance
institute

Information vs. Emotion

Mix
Complexity

VR Audio Production “Secrets”

- Involve audio in pre-production planning
- Prove out every audio feature in pre-production
- Dynamic and interactive mixing creates complexity
- Complex audio may require 15% of budget or more
- Audio is not just post-production

Thank You!

tom@submersionaudio.com
@tombibleaudio

kbolen@skysound.com

SUBMERSION
AUDIO

www.submersionaudio.com

SKYWALKER
SOUND

www.skysound.com

