

A NOTE TO OUR CUSTOMERS

Thank you for purchasing this product. Our teams of developers have done their very best to create a sophisticated, interesting and entertaining multimedia product for you. We hope this product meets your expectations and we would be happy if you recommend this product to your friends.

 $(\mathbf{1})$

Now, we hope you have fun with your new product brought to you by Koch Media.

Your Koch Media team

www.kochmedia.com www.deepsilver.com

Epilepsy Warning

Certain individuals may experience epileptic seizures or loss of consciousness when subjected to strong, flashing lights over longer periods of time. Such individuals may therefore experience a seizure while operating computer or video games. This can also affect individuals who have no prior medical record of epilepsy or have never previously experienced a seizure. If you or any family member has ever experienced epilepsy symptoms (seizures or loss of consciousness) after exposure to flashing lights, please consult your doctor before playing this game. Parental guidance is always recommended when children are using computer and video games. Should you or your child experience dizziness, poor eyesight, eye or muscle twitching, loss of consciousness, feelings of disorientation or any type of involuntary movements or cramps while playing this game, TURN IT OFF IMMEDIATELY AND CONSULT YOUR DOCTOR BEFORE PLAYING AGAIN.

Precautions during use:

Do not sit too close to the monitor. Sit as far as comfortably possible. Use as small a monitor as possible. Do not play when tired or short on sleep. Make sure that there is sufficient lighting in the room. Be sure to take a 10-15 minutes break every hour.

Table of Contents

Introduction to the Story		
Installation	4	
Game Controls	4	
Characters	5	
Characters Info	5	
Choosing a Character	6	
Character Development	7	
Weapons Parameters	8	
Weapon Modification	8	
Additional Explanatory notes on Weapons	9	
Main Menu	. 10	
Game Visibility		
Analog Fighting Controls	. 12	
HUD		
Enemies		
Credits	. 14	
End User License Agreement	. 18	
Technical Support	. 19	

Introduction to the Story

The Island of Banoi, just off the coast of Papua New Guinea, is a wild and untamed paradise, virtually untouched by modern civilization. From the lush rain forests to the mountain highlands to the white sandy beaches, Banoi is considered the pearl in the necklace of the Oceania Archipelago. For many, it is heaven on Earth - a place of peace and pristine beauty where travelers can leave the worries and cares of the workaday world behind. But something evil has arrived in paradise, spreading chaos, madness, and death. Heaven has become Hell, and for those who still cling to life, there is only one thing left to do: **survive**.

 $(\mathbf{\Phi})$

Installation

Dead Island requires the following minimum configuration:

- Windows XP
- Processor Speed: Core2Duo 2.66 GHz
- Memory: 1 GB RAM
- Video Ram: ATI 2600XT 512MB VRAM (geforce 8600GT)
- 6.8 GB available hard drive space
- 8 x DVD-ROM drive
- keyboard, mouse

۲

• DirectX version: 9.0 C

This game requires the Steam Client for installation, activation and gameplay. If you have any difficulties with the installation, please contact the Steam support at: https://support.steampowered.com/

Game Controls

Action	Кеу	Action	Кеу
Walk	WSAD	Drop item	Backsp <mark>ace</mark>
Run	SHIFT	Jump	Space
Duck	Ctrl	Use medkit	Н
Look/Aim	Mouse	Enter fury	Z
Attack/Throw	LMB	Inventory	1
Aim	RMB	Flashlight	Т
Kick/Stomp	E	Мар	Μ
Quick inventory	ММВ	Menu	ESC
Use/Pickup	F	1	12.1.1

Characters

They came to Banoi from all over the Earth, each for a different reason. They have nothing in common except for the mistakes, regrets and missed opportunities that mark their lives. If they are to survive, these unlikely heroes must band together and journey into Banoi's heart of darkness.

۲

۲

Characters Info

Purna

Purna is a former officer of the Sydney Police department. After losing her career when she killed a child molester who couldn't be touched legally because of his wealth and connections, Purna then turned to working as a bodyguard for VIPs in dangerous places all over the world. She's hired not just for her skills but her looks as wealthy men didn't mind showing up with Purna on their arm.

Logan

۲

A former football star, spoiled by life and successful in every possible way, Logan's ego finally put an end to his bright future. Taking part in a reckless street race with tragic consequences, Logan not only killed a young woman – his unfortunate passenger; he also fractured his knee, putting an end to his sports career. His fall from stardom inevitably followed and he plunged swiftly into a life of bitterness and despair. In an attempt to get away from the demons hunting him, he gladly takes the chance to experience the beauties and wonders of Banoi.

•

Sam B

A one-hit-wonder rap star of fading fame, Sam B was booked by the Royal Palms Resort Hotel to perform his well known song "Who do You Voodoo?" at a high profile hotel party. He gladly took the chance to play this gig.

۲

Once strong, self-confident and proud, Sam B has had a troubled past and a history of drug and alcohol abuse, as his private life became caught in a haze of fake friends and bad advisors.

Xian Mei

Xian Mei is an employee at the Royal Palm Resort, born and raised in China, she chose an occupation that allowed her to leave her country of birth in order to experience different people and cultures - Banoi is her first placement outside of her homeland.

She is a fast learner, intelligent, and also - as a passionate sportswoman - quick on her feet. Having just arrived at the island, Xian Mei was responsible for a myriad of menial tasks at the hotel, before starting work as a receptionist. This opportunity to meet and greet all the different nationalities that visited the hotel was ideal for Xian Mei, as it provided a perfect source of inspiration for her dreams of travelling the globe.

Choosing a character

Each playable survivor can use all weapons, but they can learn to make best use of their own preferred weapon class.

They all possess unique Fury skills: special abilities fueled by accumulated Rage. Those special moves can turn the tide of battle but only while the Rage lasts, so learn to use them wisely.

(�)

Sam B: The Tank

Fury skill: Haymaker – Sam goes berserk and smashes everything with his brass knuckles.

۲

Speciality: Blunt Weapons

Xian Mei: The Assassin

Fury skill: Bloodrage – Xian calls on all her martial arts training and deals with enemies with lethal precision.

Speciality: Sharp Weapons

Purna: The Leader

Fury skill: Guardian – Purna rallies in the face of impossible odds, giving herself and her allies the ability to regenerate, a powerful boost to repair any damage and other attributes. Her skill also allows Purna to use her private sidearm even if she doesn't own a gun or ammo.

Speciality: Guns

Logan: Jack of All Trades

Fury skill: Bullseye – Logan turns into a weaponthrowing fiend, incredibly accurate and deadly, taking out several targets at once.

Speciality: Throwing Weapons

Character development

Characters earn experience and level up, gaining more health and skill points which are used to purchase new abilities and bonuses. There are three skill trees available, each containing a different set of enhancements.

(�)

• **Fury** – the first skill tree deals with the character's signature ability which can make the character more efficient and powerful.

۲

- Combat this is where you will find weapon and combat-related upgrades. Go here to specialize in certain weapon types and increase their effectiveness.
- Survival the last skill tree deals with more universal abilities, helping survivors get by on the zombie-infested island.

Weapon parameters

All weapons have the following parameters:

- **Damage** this is the damage done directly to a target's health.
- Force this parameter reflects the damage to a target's stamina.
- **Handling** the easier a weapon is to handle, the less stamina it takes to use it.
- Durability and Condition Durability defines the maximum number of attacks this weapon can withstand before breaking. The condition is the current state represented by a white bar around the weapon icon.

Each weapon also has a quality level:

- Common (white)
- Uncommon (green)
- Rare (blue)

۲

- Unique (violet)
- Exceptional (orange)

Weapon Modification Modifying

Weapons in Dead Island can be modified to gain additional damage effects and more power. To modify a weapon you need to find the following:

- Workbench these special tables are where you need to go to upgrade, repair or modify weapons.
- **Craftplan** treat them as shopping lists for materials you need to gather for a given modification.
- Parts scattered all over the island, these items can be used to make your weapons more powerful, increasing your chances for survival.
- A weapon something compatible with the craftplan you intend to use. Remember: the more powerful a weapon is, the more you'll gain by modifying it.

()

Upgrades

Upgrades can be purchased at workbenches as simple boosts to a weapon's parameters.

Repairs

Weapons wear out with use. It's always cheaper to maintain your favorite weapon in a working condition than to repair a broken, unusable piece of junk.

۲

Additional explanatory notes on weapons Excursus on weapons

Weapon collecting and modification play a key part in the world of Dead Island. While attempting to survive the zombie outbreak on Banoi, you will need to use everything you can to fight off the attacking hordes of zombies. Of course, not every weapon is as powerful as the next and weapons will break after extensive usage. Fear not though, there are several options available for you to maintain or upgrade weapons. These upgrades are not simply statistical in nature but will also be represented graphically in the game.

All over the island you will find workbenches, at which – with the appropriate weapons and items – you will be able to repair, upgrade or modify new weapons that you will need as you progress through the deadly events on Banoi.

Also be sure to use the weapons that your character is best with; each different character class works best with its own type of weapon. Some people like to smash in skulls, some prefer to make clean cuts, whereas others will go for guns and old school headshots. These differences are also evident in the different characters' skill trees, which will give the appropriate weapon class some nice boosts.

Weapon decay & repairing

All weapons in Dead Island will decay over time. After a few good swings, a couple of smashed in skulls, the weapon will begin to noticeably lose strength, and will eventually be completely useless. You will need to keep a keen eye on maintaining your inventory, lest you be left defenseless when the zombies attack. Minor weapons like wooden planks or paddles might not be worth the effort, but once you choose your favorite machete, for example, you might want to make sure it's sharpened up and ready to go so you can cleanly decapitate some nasty attackers.

Weapon upgrading

At the beginning of the game, most of the weapons you will find are going to be basic in nature, but there is additional potential to be gained from most of your arsenal. A from-scratch crowbar might be a useful blunt weapon, but upgrading it at a workbench awakens its full deadly potential. A leveled-up crowbar, for example, will much more easily smash in an enemy's skull than its basic counterpart. Firearms also improve significantly when they are properly taken care of. However, as we all know, nothing in life comes for free; so be sure to put the time into searching the island for the items you'll need to make the most out of your weapons. Your efforts will be rewarded.

Weapon modification

An iron pipe, a plank of wood or a baseball bat doesn't do the trick for you? You want to finish off your opponents in style? Make sure to search the island, find items and weapons and, if you are a thorough enough explorer, you'll also stumble across craftplans. With the combination of these three things, Dead Island offers you the possibility to craft new, deadly weapons that come with a twist. Got a Baseball bat and some nails? Combine them at the workbench and when you hit your opponents it will add some nasty bleeding damage. Got a diving knife, some detergent, wire, duct tape and a wristwatch? Be creative in combining these items and take advantage of the sticky bomb you put together. These are just a few of the possibilities ready to be discovered. Search the open world of Banoi and try to get your hands on the entire varied and unique arsenal that is on offer to you in Dead Island.

Main Menu

CONTINUE – continue a most recent game session.

PLAY - continue a previously saved game or start a new session.

Options

- **Game** adjust audio and additional information appearing on-screen.
- Video adjust graphics and performance.
- Online change network visibility of your current or default game session.
- Gamma adjust gamma output for the best viewing experience.
- **Controls** adjust various controls and feedback settings; here you can also enable the Analog Fighting Controls (see page 12).

Extras

 Achievements – track and review your progress in unlocking the game's trophies.

()

- Challenges track and review your progress in completing additional in-game goals rewarded with experience bonuses.
- Credits see a list of people who brought you Dead Island.
- **Personal Statistics** this is where all the statistics collected for the current player profile are available for your perusal.
- Exclusive Content here you can check the status of additional downloadable content for the game.

Game Visibility

You can decide if you want to make your game visible to other players online and set the number of public/private slots in your game.

Game Visibility

۲

- Private your game is invisible in public listings.
- Public other players can see your game and join it if game progression and slot settings allow it.

Game Visibility Area

- LAN your game is only visible locally.
- Internet your game is visible online.

Public slots - the number of character slots (1-3) open to other players.

()

Analog Fighting Controls

In the Options menu, under the Controls section, you can switch the Fight Type setting from the default Digital to Analogue. This is a more realistic control mode for advanced players which gives you better control over your character's attacks. You may find it more immersive and fun, so feel free to give it a shot. In the Analogue fighting mode, the right stick is used to swing your weapon, while holding. Move the right stick to where you'd like to start a swing and then quickly move the right stick to the opposite side, move the left stick in the same way you want to move the weapon.

۲

Whichever of one of the two control settings you choose, you can check the controller layout in the Controls menu at any time.

(4) (3) (2)

0

12

0

HUD

0

0

۲

- Crosshairs your point of aim when targeting melee attacks and firearms
- 2. Name and level of the targeted enemy
- 3. Enemy health bar
- 4. Enemy stamina bar when it falls to zero, the enemy is knocked out
- 5. Your health bar
- 6. XP progress towards the next level
- Rage meter kill enemies to fill it; when full it allows you to unleash the devastating Fury attack available to your particular character class

- 8. Upgrade indicator appears when you have skill points to spend
- Your stamina bar stamina is necessary for swinging melee weapons, jumping and ramming. Taking damage also depletes it slightly.
- 10. Stance indicator (only visible during transitions)
- 11. Minimap it displays points of interest and objectives nearby using the same symbols as the main map
- 12. Objective marker
- 13. Flashlight indicator
- 14. Equipped weapon icon and condition indicator

Enemies

Walker - the slow, shambling undead, roaming the island of Banoi, looking for flesh to devour. Walkers are most dangerous in groups where their speed is less of a disadvantage.

Infected - fast, agile and vicious, the infected attack any target they see, announcing their presence with a bone-chilling shriek. Taking them out from a distance or fighting one on one is the best strategy.

Floater – his bloated, partially decomposed body produces corrosive slime capable of hurting, blinding or disorienting enemies from a distance. Floaters are harder to kill, their tissues able to absorb a lot of punishment.

Ram – extremely tough, strong and ferocious, these undead were already mad before the outbreak. Now they single-mindedly pursue any survivors in sight and try to take them out with a single ramming attack. Frontal attacks are known to be ineffective against those terrifying undead specimens.

Butcher – meaner, tougher versions of the infected, Butchers slice and tear with whatever is left of their limbs. Their leaping attacks and lightning-quick reactions make them hard to fight with melee attacks. Attacking from a further distance helps.

Suicider – this poor creature trapped in a disfigured, pulsing form retains a semblance of awareness even though its instincts drive it to get close to an uninfected survivor and attack with a self-destructive explosion. Fighting suiciders in a confined space or from close range is... suicidal.

Credits DEEP SILVER AUSTRIA

Development Director Guido Eickmeyer

International Director Production Christian Moriz

Producer Sebastian Reichert

Assistant Producer Thorsten Flügel

Creative Producer Prachya "Isaac" Parakhen

Product Manager Achim Meyer Maik Stettner

Art Director Alexander Stein

Compliance QA Manager Christopher Luck

Localization Manager Lukas Kotrly

Mastering Daniel Gaitzsch

Deep Silver QA Manager: Daniel Loos Gert Doering

International Director Marketing Georg Larch

Brand Management Vincent Kummer Malte Wagener

International PR Martin Metzler

International Online Marketing Jörg Spormann

Diplomatic-Cover

Graphics and Design Christian Löhlein Volta Design Atomhawk Design Realtime UK Essential Creative

Video/Trailer Design Anton Borkel

Axis Animation Buddha Jones Trailers

US Marketing Aubrey Norris Jon Schutts

UK Marketing Paul Nicholls Amy Namihas Peter Ballard

France Marketing Emmanuel Melero Sophie Blandin Barbara Allart

Spain Marketing Roberto Serrano Oscar del Moral Carolina Moreno

Italy Marketing Daniele Falcone Tania Rossi

Benelux Marketing Hans Lange

Nordic Marketing Martin Sirc

AUT/CH Marketing Mario Gerhold Stephan Schmidt Martin Wein

 (\blacklozenge)

Revo Solutions QA Team Vlad Olteanu Iulian Lazar Liviu Fotea Constantin Schohterus Cristian Bot Dragos Nae Florin Ciutacu Marius Avram Leonard Laza Dragos Carare Adrian Madalin Predescu Andrei Donosa Cristian Liviu Damian Roxana Vlad Ionut Fota Florin Nistorescu Sorina Georgiana Zidaru

۲

Laboratoires Bug-Tracker inc. President & CEO Antoine Carre

Vice-President of Strategic Development Paguito Hernandez

Quality Director Stéphane Maltais

Quality Assurance Analysts Christina Verlinden Francis Renaud

Production Manager Magdalena Kielak-Lemay

Technical Standards Project Managers Jean-Edwidge Edouarzin Dominic Corbeil

Technical Standards Lead Tester Fausnel Meus

Technical Standards Assistants Jonathan Niquet Sinatra Suy

Technical Standards Testers

ALCON A

Steven Painchaud Francis Renaud Marc-André Lauzon Matthieu Riley Jacques Void Kevin Brisebois-Lemieux Patrick Pichette Paul-André Renaud

Functionality Testers Francois Lim Dominic Aube Patrick Rocheleau Ambroise Nadeau

U-TRAX Quality Assurance B.V. Project Managers Jelle de Vaal Nuno Silvestre

Linguistic Testers Andrew Ives [ENG] Mathieu Sauvan [FRE] Giulia Lampis [ITA] Linda Geschwandtner [GER] Javier Sancho [SPA]

GlobaLoc The Game Localization Company Horst Baumann Daniel Langer

DESIGNED AND DEVELOPED BY TECHLAND

TECHLAND WROCŁAW

Creative Director Paweł Marchewka

Executive Producer Paweł Zawodny

Producer Adrian Ciszewski

Associate Producer Maciej Binkowski

Written by Paweł Selinger Haris Orkin Michał Madej

CODE

Programming Leads Bartosz Kulon Grzegorz Świstowski Janusz Gruca Krzysztof Nosek Marcin Żygadło Michał Nowak Paweł Kubiak Przemysław Kawecki Tomasz Klin

Programming Bartosz Podlejski Łukasz Zarnowiecki Maciej Klokowski Mitchał Szwaj Mikołaj Kulikowski Paweł Czubiński Paweł Kolaczyński Sebastian Chain Sebastian Chain Szymon Fogiel Wojelech Korycki

Additional Programming Paweł Żuczek

Build Managers Kornel Jaskuła Piotr Sztepiuk

Compliance Specialist Maciej Strużyna

Lead Technical Artist & Shader Programmer Maciej Jamrozik

Shader Programmers Aleksander Netzel Andrzej Cabaj

POWERED BY CHROME ENGINE

Technology Lead Jakub Klarowicz

Engine Programming Andrzej Zacharewicz Grzegorz Wojciechowski Marcin Piaskiewicz Michał Mazanik Michał Nowak Paweł Nowak Paweł Rohleder Sławomir Strumecki Wojciech Krywult

Additional Engine Programming Grzegorz Świstowski Jacek Małyszek Krzysztof Nosek Maciej Klokowski Paweł Kolaczyński Paweł Kolaczyński Tomasz Klin

Lead Tools Engineer Bartosz Bień

Tools Programming Konrad Kucharski Marek Pszczółkowski Michał Mocarski

Additional Tools Programming Grzegorz Dulewicz Katarzyna Wereska Paweł Wojtasik

()

LEVEL DESIGN & LEVEL ART

Lead Level Designers Adrian Sikora Piotr Pawlaczyk

Project Senior Level Designer Piotr Mistygacz

Level Designers Michał Pałka Michał Walek

Additional Level Design Marta Maksymowicz Adam Różycki

Additional Writing Piotr Mistygacz Piotr Pawlaczyk Rafał W. Orkan Paweł Krawczonek

Lead Level Artist Szymon Urban

Level Artists Michael Gmur Piotr Wojtas Paweł Maliński Mateusz Piaskiewicz

Additional Level Art Jakub Węglarz

ART & ANIMATION

Art Direction Paweł Selinger Szymon Urban

Lead Concept Artist Waldemar Kamiński

Project Senior Artist Wojciech Ostrycharz

Concept Art Artur Sadłos Grzegorz Przybyś Jakub Grygier Konrad Czernik

Additional Concept Art Konrad Okoński

UI/HUD Design Piotr Michalczyk

Additional UI Art Paweł Paliński

Lead Artist Rafał Zerych

3D Artists Arkadiusz Jarmuła Bartłomiej Walendziak Krystian Golębczyk Krzysztof Knefel Łukasz Grabny Mateusz Manes 4)

Michał Witaszek Przemysław Mirowski Robert Walentynowicz Sławomir Latos Tomasz Wróbel

2D Artists Waldemar Kamiński

Additional 2D Art Marek Musiał

Lead Animator Jan Borkowski

Lead Cutscene Animator Dawid Lubryka

Lead FPP Animator Kamil Franosik

Cutscene Animation Hubert Jarnecki Kamil Franosik Paweł Sękal Arkadiusz Tomczuk

Animation Łukasz Muszyński Dariusz Kaszycki Jakub Brudny Krzysztof Nowak Bartłomiej Biesiekirski

Additional Animation Mikołaj Krawcow

Motion Capture Specialist Michał Stefański

Motion Capture Talents Anita Balcerzak Maciej Kowalik Maciej Binkowski Michał Szwed Paweł Aksamit Paweł Ferens Paweł Semba Sylwia Boroń

AUDIO

Audio Director & Composer Paweł Błaszczak

Sound Effects Specialist Piotr Niedzielski

Additional Sound Effects Adam Skorupa

QUALITY ASSURANCE

QA Manager Marcin Kruczkiewicz

QA Lead Marcin Sobański

QA Testers Damian Gąsiorek Jakub Piątkowski Kacper Michalski Kamil Szuwalski Marcin Janicki Paweł Wróblewski Sebastian Czepczor Tomasz Chorowski

Additional QA Testing

Marek Szumny Krzysztof Justyński Rafał Kachniarz Jacek Misiak

BRAND MANAGEMENT

Lead International Brand Manager Paweł Kopiński

International Brand Manager Błażei Krakowiak

Junior International Brand Specialists Przemysław Mróz Radosław Grabowski

Website Designer Bartosz Buczeluk

TECHLAND WARSZAWA

Lead Software Engineers Krzysztof Sałek Tomasz Soból

Programming Aleksander Kauch Juliusz Toczydłowski Kacper Kościeński Kamil Kaczmarski Karol Kosacki Krzysztof Jakubowski

Lead Level Designer Marek Soból

Level Artists Sebastian Miłosek Jakub Rozenek

Studio Art Director Krzysztof Kwiatek

Lead Artist Remigiusz Nowakowski

2D Art Artur Sabat Krystian Pawlik Tomasz Ćwik

3D Art Krzysztof Sąpor Damian Szymański Łukasz Szymaniak Michał Bystrek Arkadiusz Ojczyk

Additional 3D Art Arkadiusz Matuszewski Tomasz Grenda

UI/HUD Design Remigiusz Nowakowski

Additional Animation Mariusz Skrzypczyński

()

QA Testers Leszek Antkiewicz Gabriel Starle Krystian Markiewicz

US / ENGLISH VERSION VO Casting & Direction Haris Orkin

US Voice Talents Phil LaMarr - Sam B Kim Mai Guest - Xian Mei David Kave - Logan Peta Johnson - Purna Sumalee Montano - Yerema and various characters Tara Sands - Jin and various characters Joe Hanna - Ryder White and various characters Adam G - Mowen and various characters Kevin Daniels - Titus and various characters James Mathis - Matutero and various characters Leon Morenzi - Ope Dave Wittenberg - Bobby and various characters Steve Blum - Sinamoi and various characters John Cygan - Dr. West and various characters Dave Franklin - Various characters Cam Clark - Journalist and various characters Zach Hanks - Kevin and various characters Elizabeth Gilpin - Mother Helen and various characters Keo Woolford - Various characters David Cooley - Various characters Craig South - Various characters Jon Johnson - Various characters Carin Chea -Various characters Michael Sun Lee - Various characters Joel Gelman - Various characters Kamil Haque - Various characters John Madison Tye - Various characters Zinnia Su - Various characters Kim Compeau - Various characters Andrew Meisner - Various characters

 (\mathbf{A})

Additional Voices Adrian Wajda Anita Balcerzak Jolanta Solarz Ksenia Solo Maciej Kowalik Marcin Misiura Mateusz Mikolajczyk Paweł Aksamit

Director of Localization Michał Rainert Localization & Testing Marcin Nowacki Szymon Frąszczak

Spanish Version by DL Multimedia

German Version by Violetmedia GmbH Project Manager Klaus Schmid

Italian Version by Vertigo Translations srl Project Manager Davide Solbiati

Translators Rossella Mangione Danilo Spatafora

Proofing Claudia Mangione

French Version by GORGONE PRODUCTIONS

CEO Eric Gleizer

Project Manager Pierre Vandenbroucke

Lead Translator Emmanuelle Roué

Translators Angélique Fortun Natascia Veltri

Polish Version by Localsoft Translators Andrzej Wróblewski Andrzej Oleszak Krystian Machnik Karol Kacprzak Andrzej Popowski

TECHLAND

CEO Paweł Marchewka

COO Paweł Zawodny

CFO Kamila Dudek

Retail Director Karina Puchała

International Sales Director Przemek Marmul

Acquisition Manager Jakub Alcer

International Sales Representative Anna Pisarska Małgorzata Sobieszek

Senior Brand Manager PL Tomasz Gawlikowski

Brand Manager PL Małgorzata Galińska Graphics Designer Paweł Paliński

•

HR Manager Natalia Selinger

HR Specialist Katarzyna Borowiecka

Junior HR Specialist Aleksandra Gwara

IT Manager Sebastian Helios

IT/Administration Marcin Stelmaszczyk

THIRD PARTY PARTNERS

Alvernia Studios GrupaMy sointeractive

MOTION CAPTURE BY metricminds

Cutscene Artists Matthias Müller Hakan Bilenler

Technical Artist Christoph Schulte

Animators Daniel Lange Roger Rosa Dimitri Joseph

Animation Xantus

QA by TESTRONIC

QA Manager Erik Hittenhausen

Senior QA Coordinator Pietro Faccio

Senior Compliance Coordinator Julian Mower

Lead QA Technician Yassine Bouyengoulene

Compliance Platform Leads Adam Biwojno Adam Skalik

QA Technicians Piotr Bedra Marcin Krzysiak Ela Pustul Michal Raczynski Daria Michalowska Krzysztof Nizielski

Compliance QA Technicians Przemek Brutkowski Pawel Kolnierzak Marcin Bartniczuk Daniel Jalocha

Localisation Coordinator Antonio Grasso Localisation QA Technicians

French: Laure Domec Italian: Paolo Patatu German: Björn Holste Spanish: Fernando Serna Pain Polish: Krysztof Ślęczka English UK: Per Timelin

LICENSED MUSIC "Who Do You Voodoo" Written by Christopher H. Knight, Josef Lord, and Haris Orkin Performed by Josef "J7" Lord and Christopher H. Knight Produced by Christopher H. Knight

TECHLAND SPECIAL THANKS

Bartłomiej Paul David Freeman Hannes Seifert Helmut Hutterer Jakub Alcer Julian Kenning Kacper Michalski Krzysztof Jasiński Łukasz Adziński Tomasz Gruszka

Recast & Detour Navigation Library - Mikko Mononen

Our heartfelt thanks go to our spouses, families and friends for their understanding and support.

 (\bullet)

We couldn't have done this without you! You rock!

KOCH Media Ltd End User License Agreement (EULA)

This software programme and any files enabling you to play or perform updates either online or offline including packaging, manuals, etc. (hereinafter called "materials") and all works derived from this software programme and these materials (as a whole: the igame) is no both protected by copyright and trademark law.

Each use of the game shall be subject to the terms of this End User License Agreement. The game shall be distributed and rented exclusively by authorized traders and shall be used solely for private purposes. Any use, reproduction or redistribution of the game not expressly authorized by the terms of the License Agreement shall be expressly prohibited.

WARRANTY

Because of its complex nature, software can never be expected to be completely error-free. Therefore, Kach Media cannot guarantee that the contents of this product will meet your expectations, and that the software will run glitch-free under any possible conditions. Moreover, Kach Media assumes no warranty for specific functions and results of this software in excess of the current minimum standard of software technology at the time this program was created. The same applies to the accuracy and/or completeness of the accompanying documentation.

If the program should be defective upon delivery so that, despite appropriate handling, it cannot be used for the intended purpose, Koch Media will either amend the product, deliver a new copy, or refund the purchase price within two years of the date of purchase. This applies exclusively to products purchased directly from Koch Media.

To claim this warranty, you must send the purchased product, along with your proof of purchase and a description of the error to the following address: Technischer Dienst, c/o Kach Media GmbH, Gewerbegebiet 1, 6604 Höfen, Austria. Kach Media assumes no further warranties for any direct or indirect damages resulting from the use of the product, unless these damages were caused through malicious intent or gross negligence, or such a warranty is compulsory by law.

In any case, the amount of the warranty is restricted to the purchase price of the product. Under no circumstances will Kach Media assume warranty for any unforeseeable or non-typical damages. Any claims you may have against the distributor where you purchased the product are not affected by this.

Kach Media assumes no warranty for damages incurred through inappropriate handling, in particular failure to comply with the instruction manual, incorrect initial operation, inappropriate treatment or unsuitable accessories, unless Kach Media is responsible for such damages.

RIGHT OF USE

By purchasing this software, the user is guaranteed the non-exclusive personal right to install and use the software on a single computer. This right cannot be transferred, leased or loaned. Any other use without the copyright holderis prior consent is prohibited.

The creation of backup copies is only allowed within the scope of legal regulations.

The program or parts thereof may not be passed on, licensed, leased, altered, translated, adapted or published, whether with or without cost. Decompiling, disassembling or otherwise converting the software back to a universally readable form, either wholly or in part, is expressly prohibited.

Any person who duplicates, distributes or publicly reproduces the software without permission in any way, or assists another person in doing so, is liable to prosecution.

Unauthorised duplication of the software can be punished with a prison term of up to five years or with a fine. Copied media duplicated without permission may be confiscated by the prosecutor's office and destroyed.

In the event of violation of the agreements made here, in order to protect its intellectual property, Koch Media expressly reserves the right to take all legal measures that the licensor is legally entitled to for the protection of its intellectual property.

TERMINATION

This licensing agreement is valid until it is terminated. Termination implies the destruction of the software as well as all copies. Such Media can cancel this licensing agreement with immediate effect in the event that you commit a significant violation of the licensing agreement or the terms of use. In such case you must promptly destroy the game without substitution and remove the game client from your hard drive. With valid cancellation of this agreement for whatever reason, all licences granted herein are considered to be immediately terminated, without substitution.

FINAL PROVISIONS

If a provision of this agreement is or becomes wholly or partially invalid, the validity of the remaining provisions will remain unaffected. Invalid provisions shall be replaced with regulations having as close as possible the original meaning. This licensing agreement establishes and encompasses all legal agreements between the parties in relation to the subject matter of their agreement and replaces all former verbal or written agreements whereby it is assumed that this agreement exists parallel to the terms of use and does not replace them. Koch Media reserves the right unitaterally to update, amend or alter the terms of use. Revised versions of this licensing agreement will be posted on the Deep Silver website (www.deepsilver.com).

I HEREBY CONFIRM THAT I HAVE READ AND UNDERSTOOD THE ABOVE LICENSING AGREEMENT. BY INSTALLING THE GAME CLIENT, I CONFIRM MY ACCEPTANCE OF THE TERMS CONTAINED THEREIN WITHOUT RESERVE.

 (\blacklozenge)

Technical Support

We have put this product through rigorous tests and you shouldn't experience any problems. However, it's impossible to test every configuration and should you experience any problems regarding this product, please go to our support section at

۲

http://www.faq.kochmedia.co.uk

Here you will be able to browse through our Frequently Asked Questions (FAQ) where the most common problems are identified.

If you cannot find what you are looking for in the FAQ section, then please find contact details below or call the following numbers:

Technical Support Hotline

+44 906 732 9005 (Calls are charged at 1.00 GBP per minute) Note: When calling from Australia costs can be considerably higher than stated above! Available: Mon - Fr 11am - 7pm. Weekends and Public Holidays 11am - 5pm email: support@kochmedia.co.uk +44 906 906 0015 (Calls charged at 1.50 GBP per minute) Note: When calling from Australia costs can be considerably higher than stated above! Available: Mon - Sun 9am - 12pm

Tips & Tricks hotline

Address:

KOCH Media Ltd., Technical Support, The Bullpens, Manor Court, Herriard - Hampshire - RG25 2PH

Before you do so please make sure your operating system (Windows) and device drivers (video card, sound card & motherboard) are fully up to date, as this is usually the main problem when experiencing software difficulties. Please also make sure you have read the installation instructions fully.

When submitting a fault via our helpdesk please include the following information.....

- Exact error message if any.
- Steps taken to reproduce the error/fault.
- Details of programs running at time of fault, including . Anti-Virus and firewall applications.
- Most importantly, email us a DirectX Diagnostic report. Do this by following the below instructions:

Click the START button on your Windows task bar, and then click RUN and type dxdiag in the box that opens. The DirectX diagnostic toolbox should automatically run. This tool details your whole system and the details can be dumped to a log file by clicking on the "Save All Information" button at the bottom. This will save a text file called "DxDiag", which you can just attach to any email correspondence.

This information will best assist us in resolving your query as quickly as possible.

 $\mathbf{ }$

۲

Dead Island© Copyright 2011 and Published by Deep Silver, a division of Koch Media GmbH, Gewerbegebiet 1, 6604 Höfen, Austria. Developed 2011, Techland Sp. z o.o., Poland. All rights reserved. Chrome Engine© Copyright 2011, Techland Sp. z o.o.

> 4020628507343 ECD900734D

> > ۲

Activation Code: