≡∨≡ FANFEST 2011

EVE IS REAL

Does that sound preposterous?

Take a moment to reflect upon the first time you heard about EVE Online. Maybe a friend told you about it; or perhaps you just stumbled upon it by accident. Whatever the case, think back and ask yourself: in your wildest dreams, did you ever think that first impression would eventually lead to a journey all the way to Iceland?

QUQI

Clearly, what started as just "playing a game" has evolved into something much deeper. That's because EVE is a meaningful experience. It's something you never forget. On behalf of us all at CCP, we are honored to host you here in Reykjavik to celebrate your experience, and to bond with the community that's been with us since 2003.

EVE is always changing, but this is last time we'll celebrate it as a purely ship-centric experience. We first discussed Walking in Stations years ago, but today, we have never been closer to bringing this aspect of the virtual world to life. Incarna is a paradigm change; it will make EVE an order of magnitude more immersive, and more accessible to people than ever before.

As the evangelists of EVE, we rely on you to spread the word to newcomers, and to those who have since left us that you are so much more than just your ship. Let them know that EVE is Real. We promise that Incarna will make that claim perfectly clear.

Welcome to Iceland. Now let the fun begin!

Yours truly,

Hilner Deiger Potursson

Hilmar Petursson, CEO

DODIXIE IX | MOON 20 | FEDERATION NAVY ASSEMBLY PLANT FIRST FLOOR

1. ENTRANCE 2. INFORMATION / FRONT DESK 3. COMMUNITY CENTER 4. SILENT AUCTION 5. PRESS / PHOTO SCAVENGER HUNT 6. SINGULARITY 7. PARTY AT THE TOP OF THE WORLD 8. ROUND TABLE I 9. TRANQUILITY 10. ROUND TABLE II 11. PVP ARENA

16. DODIXIE PROMENADE 17. POKER TOURNAMENT 18. LIVE AGENTS 19. TRANQUILITY

13

DODIXIE IX | MOON 20 | FEDERATION NAVY ASSEMBLY PLANT SECOND FLOOR

12. MULTIPLICITY 13. ROUND TABLE III 14. EVE STORE 15. CATERING

THURSDAY

ROUND TABLE I	ROUND TABLE II	ROUND TABLE
13:00 Virtual Worlds	14:00 Wormhole Space	14:00 Commu
15:00 Marketing	16:00 Web Development	15:00 Fansites
16:00 Large Scale Warfare	17:00 Factional Warfare	16:00 GameM
17:00 QA	18:00 T-1 Small Ships	

lasters 18:00 PVE

MULTIPLICITY SINGULARITY 14:00 EVE Security 15:00 Quality Assurance 15:00 Who needs a CEO? 16:00 Incursions 17:00 Nice People. 18:00 Character Creator Bad players 19:00 Battle of the Bands

10:00 - 17:00

TRANQUILITY 17:00 CSM Panel

14:30 Opening Ceremonies 15:00 Design Democracy 18:00 Alliance Leader Panel 19:00 Open Mic Night

ROUND TABLE I ROUND TABLE II ROUND TABLE III 11:00 Public Relations 11:00 Eve on Mac 11:00 Unconventional Gameplay 12:00 NPE 12:00 Science & Industry 12:00 Women in EVE 13:00 0.0 Space 13:00 Content 13:00 The Economy 14:00 Russian 14:00 PVP Round Table 14:00 ISD Volunteers 16:00 German 15:00 Dev Track -16:00 PVE Roundtable

10:00 Dev Track 1 -Intro & IGB 11:00 D Track 2 -Static Data Dump 13:00 EVE Gate 14:00 Captain's Quarters 16:00 War on Lag

MULTIPLICITY

THURSDAY SPECIAL EVENTS

19:00 - 21:00 OPEN MIC NIGHT

Have you dreamed about being a speaker at Fanfest? Have an in-game story to share? Looking to start your stand-up comedy career? Toss your name in the fish bowl and see what happens!

19:00 - 21:00 **BATTLE OF** THE BANDS

Players and Devs will rock out in support of Get Well Gamers. This event will be held in Singularity with teams of four in competition and will feature tracks from Rock Band 1, 2 and 3 will be available to play. There is a surprise bonus song for the winners to play which should not be missed!

To make Thursday at Fanfest more exciting we are hosting a free for all Royal Rumble in the PvP Arena. This makes for a fun and casual battle that you do not have to preregister, train hard or assemble a team for. Find a bro. Chill in the PVP lounge. Blow up a dev. High-five your pals.

FRIDAY SPECIAL EVENTS

13:00 - 18:00 CCP RECRUITING

FRIDAY

10:00 - 17:00

Look for the Human Resources table in Dodixie. Throughout the day HR and managers of different departments will be on hand to review resumes and answer your questions.

This year's Fanfest PyP Tournament will be a competition like no other. It will shake your perceptions of combat to its core; redefine the way you think about making other people explode; and make you think long and hard about what you fit to your ship.

SINGULARITY

12:00 Sponsor Showcase 13:00 TO's New Tovs

14:00 Words, Words, Words

TRANQUILITY

- 11:00 The Economy 13:00 Content 15:00 EVE Keynote 17:00 Dev Beer Ouiz
- 20:00 Chessboxing

20:00 - 22:00 CHESSBOXIN

Two Devs at their physical and mental peak. Beating each other up, physically and mentally. What's not to like?

21:00 - 01:00 PUB CRAWL WITH A DEV

Experience the nightlife of Reykjavik with fellow attendees, spouses and the EVE Dev Team. Signups on Thursday from 13:00 - 17:00 and continue on Friday from 10:00 until all groups are full.

SATURDAY

ROUND TABLE I			
11:00	EON Magazine		
12:00	Planetary Interactions		
13:00	Character Creator		
14:00	Research		

ROUND TABLE II 11:00 EVE Gate 12:00 Low Sec 13:00 Dev Track 5 -14:00 User Interface

ROUND TABLE III MULTIPLICITY 10:00 Dev Track 3 - EVE API 11:00 EVE/Dust 514 11:00 Dev Track 4 - "I can do 12:00 EVE Voice 13:00 Artificial 12:00 GM Panel Intelligence 14:00 Live Events 14:00 Word Hard, Play Hard

SINGULARITY TRANQUILITY 10:00 Movie Matinee 12:00 The Year in Review 14:00 Art Panel

13:00 PVP Finals 15:00 CCP Presents 17:00 CCP Panel

PARTY AT THE TOP OF THE WORLD

20:00 PartyZone DJs 21:00 RöXöR 21:45 Permaband 22:00 PartyZone Allstars 23:00 FM Belfast 00:00 Booka Shade

SATURDAY SPECIAL EVENTS

10:00 - 15:00 BUGHUNTER RECRUITING CENTER

Ever wondered what it's like to be a bug hunter or tester at CCP? Experience firsthand the privledges and responsibilities that come with awesome power. Dive into the latest build in the PVP Plaza.

20:00 - 02:00 PARTY AT THE TOP OF THE WORL

Legendary. This year our event headliners are: Booka shade, FM Belfast and our in-house band, RöXöR. You think you know what to expect. You are wrong!

From pulsing electronic rhythms to wailing electric guitars, the Party at the Top of the World will be jamming all night with the sounds of some of pe's coolest talent. CCP's own RöXöR and Permaband will kick the party into high gear with Iceland's hottest act, FM Belfast, and the world-renown club sensation Booka Shade raising the roof the rest of the night through.

ROUND TABLE I

PUBLIC RELATIONS

Discuss and brainstorm messaging and press outreach strategies with CCP Manifest on topics such as dev blogs, social media, celebrating-the-player and how best to evangelize EVE. Spin the spinner and mold EVE PR in your image.

PVE

The whole scope of Player versus Environment is open for discussion. Bring your topics to the table and lead our DEVs in discussion and creation of new ideas!

RESEARCH

Curious about how we study patterns and player actions in New Eden? Join the Research and Statistics team for an open Q&A.

ROUND TABLE I

MARKETING

EVE Subscriber numbers keep growing year after year. If you want to learn how we do that, or make suggestions for more ways to spread the word, please join in on this session.

LARGE SCALE WARFARE

Help brainstorm mechanics and design ideas to reduce the occurrence of lag inducing behavior whilst promoting a more diverse range of combat encounters and enjoyable strategic level combat scenarios.

EON MAGAZINE

2011 is a big year for EVE's paper companion, with a new-look magazine, digital editions and the ISK player guide all in development. Join the team and have your say on the future direction of EVE's official magazine.

NEW PLAYER EXPERIENCE

Share your opinions, experiences and suggestions with the team that oversees this aspect of the New Eden experience.

Join the QA gurus for a discussion about bug hunting!

RUSSIAN COMMUNITY

(Held in Russian) Sit down with our translators. GMs and researchers and discuss EVE Online localization and our native-language community projects.

VIRTUAL WORLDS

A day in the life of the EVE Cluster. Meet the team that run the servers powering EVE!

PLANETARY INTERACTIONS

Raw Materials are the foundation of many growing empires. Share your ideas and suggestions for maximizing opportunity and give your direct feedback.

CHARACTER CREATOR

If Thursday's presentation fascinated you, join this in-depth discussion about the technology behind the creator and ask us your burning questions.

0.0 SPACE

What do you want from 0.0 space in the coming year? Share your thoughts and ideas with the DEVs who work on this daily.

ROUND TABLE II

WORMHOLE SPACE

Do you like wormholes? We like wormholes too! We also like hearing what you think about them, so come and tell us.

LOW SEC

How we can make Low Sec better for all inhabitants. 30min brainstorm/ 30min discussion on the topic area with some light harvesting of the ideas at the end.

PVP

Covering the range of PVP from Fleet battles to single ship combat and everything in between.

EVE ON MAC

Join our friends from Transgaming who will answer your questions about the client on Mac and hear about their future plans.

SCIENCE & INDUSTRY

A brainstorming session focused systems like mining manufacturing and research. Explore ideas to improve the existing features or suggest new features which could be added.

CONTENT

Missions, Environment Design and Chronicles, Discover how the team makes it all go. Exchange tips and tricks to bring life to your own fiction and creative projects.

FACTIONAL WARFARE

T-1 Small Ships Hosted by Battleclinic's Steve Greenwood, this session will cover fine-tuning T-1 small ships for optimal roles.

USER INTERFACE

Take a bite of the EVE UI with CCP Sharo.

WEB DEVELOPMENT

Technology, Methods and Future projects will be covered in this session. Join us and voice your opinion about improving you EVE Experience.

DEV TRACK 5

Here is your chance to ask about the development of the API, static data dump and the IGB as well as suggest improvements

GERMAN COMMUNITY

Sit down with our German GM and QA and discuss the past, present and future of EVE Online localization.

EVE GATE

Join members of the production team for EVEGate to ask about future plans, share your ideas and hear what we've learned in the past months of implementation.

ROUND TABLE III

COMMUNITY

Do you look forward to DEV Blogs? Read the Forums daily? Meet the people behind the scenes

GAMEMASTERS

Customer Support requires the right mind set – a desire to help others have a good game. Sit down with some of our best and talk about issues that concern you.

THE EVE/DUST 514 LINK

A unique session with EVE and DUST devs. Talk to the CCP devs about what you would like to see from an interconnected world where EVE pilots interact with DUST mercenaries.

WORD HARD, PLAY HARD

Learn about what it takes to work at CCP in an open 0&A session.

UNCONVENTIONAL GAMEPLAY

EVE is full or stories of extraordinary battles, betraval and bamboozling. This group will talk about tactics that enliven gameplay and are not part of the standard experience.

WOMEN IN EVE

Female Devs and Players are invited to take part in a one-hour session covering a variety of topics.

THE ECONOMY

What are your predictions for the biggest market trends in New Eden this year.

ISD VOLUNTEERS

Ever wanted to talk to or about ISD face to face? If you are thinking about applying, this is a great chance to learn more about our awesome good will ambassadors!

FANSITES

Fansites are an integral part of the EVE Online community. This roundtable focuses on the current fansite program and its future.

EVE VOICE

Our friends from Vivox stop by to meet with attendees and talk about both the current and future technology used to enhance our favorite virtual world.

ARTIFICIAL INTELLIGENCE

We'll discuss the current state of AI in EVE and gather suggestions for improvement.

DEV TRACK – DREAM APPS

Brainstorm and share your ideas and app visions, to inform and inspire future direction for what could happen with the EVE API.

MULTIPLICITY

SECURITY

Hear what CCP has done to improve security over the past few months and our developing process to deal with the various issues that can impact people's enjoyment of the game -such as bots, authentication and client security.

WHO NEEDS A CEO

Influence without authority: Here's how you can grow your influence and get things done, even when you're not in charge.

NICE PLAYERS, BAD PEOPLE

Folklorist Óli Gneisti Sóleyjarson will try to answer some basic questions about the morality of players and their characters. Why do (seemingly) nice people think it's alright to lie, steal and cheat within the game?

DEV TRACK 1 - INTRO & IGB

Short intro of the topics and format of the upcoming workshops. There might also be an announcement regarding monetization of 3rd party applications. In this session we will also take a look at existing and upcoming IGB javascript extensions and request headers, and how they can be used to create custom game functionality.

DEV TRACK 2 - STATIC DATA DUMP

In this workshop we will take a look at the contents of the CCP provided Static Data Export and how to use it to empower your applications.

EVE GATE

CCP Producer Helga will deliver a 20 minute presentation/overview of current systems and work in progress on EVEGate.

WAR ON LAG

The battle continues! The members of Team Gridlock review the year in optimization with a look to the future of massive EVE combat.

LIVE EVENTS

PVE

Review last year's Sansha-themed live events and future projects of the Live Events team. Learn more about how this all works before the next storyline unfolds...

The whole scope of Player versus Environment is open for discussion. Bring your topics to the table and lead our DEVs in discussion and creation of new ideas!

DEV TRACK 3 - EVE API

In this workshop we will introduce you to the EVE API, best practices and helpfull tips & tricks.

DEV TRACK 4 - "I CAN DO BETTER THAN THAT!".

Combine the lessons learned from previous DEV Track sessions and create a rich IGB-integrated website using the API and data dump which can replace ingame functionality such as the asset list.

GM PANEL

The Space Police are here to answer your questions and talk about life in Customer support.

CAPTAIN'S QUARTERS

R1 CQ as it is on SiSi, presenting everything that's gone into it from design, art and tech, touching on things that will be worked on during R2 towards Summer Expansion.

SINGULARITY

QUALITY ASSURANCE

Our QA team shares their experience being the last line of defense before and after new code is released into New Eden.

INCURSIONS

Pilots face challenges that require friends and allies on a scale that EVE has never had before. We'll discuss how this was implemented and what effects we are seeing across gameplay to date.

CHARACTER CREATION

Want to know about the magic behind the scenes to make yourself as an avatar? Join this presentation on the technology that goes into the new portrait system.

SPONSOR SHOWCASE

CCP's Favorite Partners on one panel to share with you the latest information about their efforts to help improve EVE Online for everyone.

TQ'S NEW TOYS

EVE's Technical Director of Vrtual Worlds and Sr. Virtual Worlds DBA will present data and designs for the latest hardware solutions put into place to beef up , the database, support fleet fights, and generally save the world.

WORDS, WORDS, WORDS

TonyG reads a selection from his upcoming novel "EVE: Templar One," followed by a Q&A session and a brief presentation on the state of the IP.

MOVIE MATINEE

Free Popcorn, come in your PJs if you like! Join us for a mix of fan and CCP videos. A great way to start Saturday morning

ART PANEL

The Art Department at CCP has talent in many mediums. This panel will include new and long-term contributors to the unique asthetic of EVE Online. They will talk about the creative process and answer your questions in open forum.

TRANQUILITY

OPENING CEREMONIES

Meet the staff who run Fanfest and the official kick-off and hear the most current information and updates to the schedule and events.

DESIGN DEMOCRACY

One of last year's most popular events, the session attendees vote on the elements of a ship creation while one DEV designs it - LIVE!

CSM PANEL

A moderated panel where the current CSM addresses the population of New Eden. Ask them anything.

CCP PANEL

The Producers of EVE gather on the big stage to answer your questions.

the team behind the writing about their work.

ALLIANCE LEADER PANEL

Hear directly from representatives of the major powers currently active in New Eden – where they are headed and why they are doing it.

CCP PRESENTS

CONTENT

Find out from Hilmar and his all-star guests about the future of EVE and CCP.

THE ECONOMY

Comparing Markets and Data. New revelations from ongoing research on patterns.

Learn about the process for brainstorming and implementation of the current EVE Storyline, then guiz

EVE KEYNOTE

Senior Producer Arnar reviews the past year in EVE history with the help of the people who have made it happen. Revelations about some of EVE's immediate future are to be expected.

DEV BEER QUIZ

A one hour contest full of mayhem where teams of your favorite Devs fight each other for a year's worth of bragging rights about who knows more, who is more entertaining and who cheats without getting caught!

CCP PANEL

The Producers of EVE gather on the big stage to answer vour auestions.

FANFEST EVENTS

YOU SAY, I GUESS

This lightning-fast game will have teams of two going head-to-head to prove who knows EVE Online best. Grab a quick-thinking wingman as You Say I Guess should prove to be a challenge for most EVE players.

SILENT AUCTION

Located on the ground floor, all the items for the auction will be on display and ready for bidding from the opening day of Fanfest through Saturday at 2 PM.

LIVE AGENTS

Choose your faction and dive into the ongoing competition of completing missions and competing against other capsuleers.

POKER TOURNAMENT

Players and Devs play for the title of "Fanfest No Limit Hold-em" Champion. Starting when Fanfest opens with the final table taking seats at Noon on Saturday in Dodixie.

TRUE OR FALSE

Think you know EVE Online? Compete against others in EVE Online "True or False" trivia in this rapid-fire challenge of your game knowledge. Prizes awarded to the winners!

DRESS TO IMPRESS

Everyone has a chance to win EVE Store gift cards which will be issued to those who come to Fanfest, in costume, and who dazzle the Community Team with their creativity and likeness to EVE characters.

THE SCOPE - PHOTO SCAVENGER HUNT

Sign up with Community, make photo and film records of Fanfest to share with the world. The best scope scoops will be rewarded!

EVE BAR

Hresso is the official EVE Bar. Stop by and show off your Fanfest badge to enjoy Fanfest specials

BLUE LAGOON HANGOVER PARTY, SUNDAY MARCH 27

After three days of Fanfest, mind blowing presentations, and countless beers, nothing beats soaking in the soothing Blue Lagoon with their famous Blue cocktail in one hand and your ear occupied by DJ Margeir's Live performance from his Blue Lagoon soundtracks. Bus takes you straight to the airport or back to Reykjavik if you want to live it up in Iceland some more. Special thanks

CCP Games would like to give our sincere thanks to Premium Sponsor **NVIDIA** for all their assistance and support of EVE-Online's Fanfest. They have helped make our ideas become a reality and we are extremely pleased to be partnered with them for Fanfest 2011.

wmxuwwl96c4p9nzgscjwl5w5h 9ed7hdmjzz69mfuew234qh8t3tu7 ddh7zaqpsj8gbe3xjbbtz4h47zg- 6h7w9c /p77tqvjm7xn4akt64f4-8f5ed rqdalqlzwvgqfv-2r28 wss3jawl nznfetzev5ay96pz4cx4lwnzm ms 77-6uvxps7 /gVr5a-zhe-k24t4nwq-jjrcn 3 4p695c3tzgec9xw523-ply-h6c fh6q-b7vx 57c568hx79l2sk3tnp pvx85cj6fzjmy s /efegr662p5wv7qnu -aa4qlclumlqy2sn6ew87jxx59d2 8xjllx7yhlydfqv2zwugarpg59-g jphb6-57wqdpwrxy /kqymwatducca6stkan d4375964ruxnn9d7mu5qyymcup8t**"Support Your Corp!**//w fcxfrdewm6y-y8

It funds your corp!

• It is easy to get started

• Makes your corp more powerful

Shattered RLCPZ Crystal BDUCK/RB55754

Game Codes and Items

GZ7GDH3AY35TCZ3ZDZUVB E26K-R5PF-Q7JG-ZGDPW5SJERJ-Z --KLANY CORP may sign up_{SAR9}T J339ZB-U33W-N6C72RLNTDD-GJ9A9PXRM7 28ETN9GDFCBM7H4ZFTAHDDXSZ-TG 8R73PXAKLMD664HJA468PTRS8DB3 TRTCVFZ WWHW93L79NLKTDPFPFZDB G7QTZEYA85PRMTHM8HJKAVRJT •8 lt is FREE GGM54SEE3FPXMVFWYA4U 8V8NZ RG92N75Z7LHUW8MCCMMM3Q 9BCUFLP-LL3N3WF4Q2ULM9LSXQGZ EQK6F9ZD94WXW7X4X584T3TF 7R6 DHEN HDHUS87WEQZULJYGJB8W8U A2JSNJ2YMG2G4LNT J7496M-EBFN KEU VKJBTE6RQ3N6GXQ9GU9L4Z9X CN8K3F8F 2822BYMJZES8DA4SGLJTNU 83LUKFGUD7P4K6 TW2XHETEU3V33 SXZKWEHAZBMSSQ- YK8P7KFJ8RXY SW-JHVBYU

Sign up now! or Get more information at www.shatteredcrystal.com/supportyourcorp Today!

www.nyherji.is

A LEADING TECHNOLOGY COMPANY

Nýherji hf. is a group of cutting edge knowledge companies in the IT-sector, offering complete solutions in the fields of information technology.

CCP Games would like to thank Nýherji for it's technical assistance at EVE-Online's Fanfest 2011. With Nýherji's dedication, innovation and support, this Fanfest was made possible.

killboards ship & gang loadouts tools, guides, videos, more

timecodes | cd keys fast delivery player owned & run

IT'S ABOUT THE EXPERIENCE AND WHAT'S BEHIND IT

Level 3 is committed to help CCP

- maximize your enjoyment of the EVE
- Online Tournament. CCP selected a
- platform with the power and scale
- to provide the best user experience
- and to deal with some of the
- potential challenges of today's
- online gaming world.

With extensive experience of running one of the fastest and most connected global IP networks in existence, we help CCP deliver the highest level of online gaming performance, the most reliable downloads and trailers, and allow Eve Online to reach you wherever you are in the world.

If we miss you at Fanfest then visit www.level3.com; email europe@level3.com; or call +44 (0)207 954 5454 to learn more.

ONLINE GAMING NETWORK SOLUTIONS

WANT TO SHARE YOUR THOUGHTS ABOUT THIS YEAR'S FANFEST AND GIVE US SUGGESTIONS TO IMPROVE THE NEXT ONE? AND BE ENTERED IN A PRIZE DRAWING? PLEASE GO TO THIS URL: HTTP://FANFEST2011.QUESTIONPRO.COM

1. FANFEST 2011 2. HILTON REYKJAVIK · SUDURLANDBRAUT 2 3. HOTEL CABIN · BORGARTUNI 32 4. GRAND HOTEL · SIGTUNI 38 5. PARK INN · ARMULA 9 6. HOTEL LOFTLEIDIR · NAUTHOLSVEGI 52 7. HLEMMUR (MAIN BUS TERMINAL DOWNTOWN) 8. LAUGAVEGUR (MAIN SHOPPING STREET) 9. FOSSHOTEL LIND · RAUDARARSTIG 18 10. FOSSHOTEL BARON · BARONSTIG 2-4 11. FRON HOTEL · LAUGAVEGI 22A 12. HOTEL ODINSVE • THORSGOTU 1 13. HRESSO · OFFICIAL FANFEST EVE BAR 2011 14. RADISSON BLU 1919 HOTEL · POSTHUSSTRAETI 2

BattleClinic

EXTON

NÝHERJI NY/

VIVOX

PROMOTE ICELAND BIGFOOT

Reykjavik

