

OMERTA

CITY OF GANGSTERS

CONTENTS

WELCOME TO ATLANTIC CITY!	4
STARTING A NEW GAME	5
CAMERA CONTROLS	5
STRATEGIC VIEW	5
RESOURCES	6
ESTABLISHING BUSINESSES AND CONSTRUCTING BUILDINGS	6
CONTROLS	6
UPGRADES	7
STOPPING WORK AND ABANDONING BUSINESSES	7
JOINTS	8
PREMISES	8
CONSTRUCTIONS	8
INDEPENDENT BUILDINGS	9
FEARED AND LIKED RATINGS	9
COMBAT ENCOUNTERS	10
COMBAT ATTRIBUTES	10
WEAPON TYPES	11
LEVELING UP	12
TALENTS	13
TECHNICAL SUPPORT AND CUSTOMER SERVICE	14
LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT	15
CREDITS	21

WELCOME TO ATLANTIC CITY!

Behind every great fortune, there is a crime!
Charlie "Lucky" Luciano

Plunge in a world of crime, dirty money and corruption. Become the Boss and command your own crime family in the Prohibition era Atlantic City. Hire henchmen, bootleg liquor, run the numbers and extort businesses. Defend your territory and fight other gangs for control over the districts.

Omerta - City of Gangsters is a simulation game with tactical turn-based combat. Taking the role of a fresh-from-the-boat immigrant with dreams of the big life you will work your way up the criminal hierarchy. Build your own crime empire in the World's Playground!

The turn-based combat focuses on the tactical command of the Boss and his henchmen. Finding the best vantage point to snipe your mark, while taking cover from a hailstorm of bullets can be just as satisfying as bringing the enemy down close and personal in a brutal melee fight.

STARTING A NEW GAME

It is the prohibition that makes anything precious.
Mark Twain

After you select “New Game” from the main menu, you will be taken to character creation. Follow the on-screen instructions to name your character, choose his looks, define his background and starting attributes.

Next you will be taken to the map of Atlantic City. Each strategic mission takes place in a different district of the city. For your first mission, select the only district that is unlocked for now.

CAMERA CONTROLS

- To pan the camera, move the mouse towards the edges of the screen
- To zoom in and out, use the mouse wheel or the Page Up and Page Down keys
- To rotate the camera, hold the middle mouse button or the Ctrl key and move the mouse

STRATEGIC VIEW

I don't even know what street Canada is on.
Al Capone

The strategic view offers a bird's eye perspective on the current district of Atlantic City. All simulation aspects of the gameplay take place here. You can establish businesses, construct buildings, manage resources, hire new henchmen and send individual gangsters to do your bidding.

RESOURCES

- **Dirty Money** - most criminal enterprises will reap profits in Dirty Money, easily the most important resource in the game. Dirty Money can be spent to cover most of your expenses, or laundered to Clean Money.
- **Clean Money** - Clean Money are all your funds whose existence may be explained by your accountants in a way that will not result in a prison sentence. Clean Money are required for purchasing real estate and ordering constructions.
- **Beer, Liquor and Firearms** - those are the three commodities you can stockpile, sell and buy. Beer is the cheapest one and Firearms are the most expensive. All they require storage space, explained below.
- **Storage Space** - Your hideout provides some initial storage space. Additional storage space may be acquired by establishing a Warehouse or Hidden Storage business. If you run out of storage space, you will be forced to hold a firesale and sell your excess resources at very low prices.

ESTABLISHING BUSINESSES AND CONSTRUCTING BUILDINGS

To establish a business, you must have an empty rented property of the appropriate type (joint or premises). To construct a building, you must own an empty construction lot.

CONTROLS

After you rented or purchased a property, right-click anywhere in the view to open the businesses menu. Click on the property icon to open the property infopanel. With the infopanel open, click on the Establish button. Select desired business type to establish the business. Rented properties require Dirty Money while construction requires Clean Money.

UPGRADES

Each of your businesses may be enhanced with up to two upgrades. Upgrades are accessible via the “Upgrades” button in the building infopanel.

STOPPING WORK AND ABANDONING BUSINESSES

To stop any business that you own, select it from the businesses menu (accessible with right-click in the view) and click on the stop work icon in the business infopanel. You can always start work again later. Abandoning a business is a more permanent way to get rid of it. You can establish a new business in the now vacant rented property or construction lot.

JOINTS

1. Speakeasy
2. Pharmacy
3. Ponzi Scheme
4. "The Don" Pizzeria
5. Weapon Store
6. Protection Racket
7. Boxing Arena
8. Loan Shark
9. Bookmaker
10. Pawn Shop

PREMISES

1. Safe House
2. Brewery
3. Smuggler
4. Distillery
5. Hidden Storage
6. Accountant Office
7. Counterfeiter
8. Soup Kitchen
9. Wholesaler
10. Labor Union

CONSTRUCTIONS

1. Flophouse
2. Hotel
3. Lawyer
4. Insurance Company
5. Clinic
6. Warehouse
7. Nightclub
8. Casino

INDEPENDENT BUILDINGS

Besides your own buildings, there are many independent buildings in Atlantic City - residential flats, legal and illegal businesses and even residences of important people like celebrities and city officials.

Some independent buildings are informants - they reveal new opportunities in their neighborhood and allow you to expand your criminal empire further.

The rest of the independent buildings present various opportunities - for example you may be able to raid them, supply them, or buy them out. To initiate one of those actions, you must send one of your gangsters there. Sometimes the gangster specialization (enforcer, grifter, mastermind, hitman or burglar) will have an additional effect on the outcome.

Keep in mind that some of those actions have additional costs and prerequisites. For example, an action may require warm relations with the building owner.

JOBS

Jobs present various deals offered by your contacts throughout Atlantic City. To check what jobs are available, click on the Jobs button below the minimap. Jobs are split in five categories - Beer, Liquor, Firearms, Money and Special. Available jobs constantly change as the game progresses so don't forget to check them again every now and then.

FEARED AND LIKED RATINGS

Feared and Liked ratings reflect the perception of the people of Atlantic City towards you and your gang. They are modified by your buildings, actions and decisions and provide several benefits. As you become more Liked, the rent costs in the district will drop. Your Feared Rating will force the real estate prices down, thus making the purchases of new construction lots cheaper. Both ratings affect the profitability of various businesses.

There is no problem to be very Feared and very Liked at the same time. Making you more Feared usually does not make you less Liked and vice versa.

COMBAT ENCOUNTERS

You can get much farther with a kind word and a gun than you can with a kind word alone.

Al Capone

As soon as you enter a combat encounter, you will be taken to the Tactical View. Combat in Omerta: City of Gangsters is turn-based. Only one character is active each turn, the rest will act in initiative order, as shown at the top of the screen.

To end a character's turn when you are done giving orders to him, press the End Turn button at the bottom left of your screen.

- **Action Points (AP)** represent the ability of character to attack or use special talents. Attacks and Talents consume different amounts of AP.
- **Movement Points (MP)** represent how far a character can move during his turn. Most attacks also consume all available MP, so take care to move before attacking.
- **Health** represents the character's current physical condition. When a character is hit, he will lose health. If a character loses all his health, he will be knocked out. Your henchmen are tough and will survive being knocked out, but they will suffer injuries that hinder them until treated. If all your characters are knocked out, you will lose the battle.
- **Courage** represents the character's current mental condition and is depleted on hits similarly to health. A small amount of courage is regained every turn. If a character's courage becomes too low, he will become panicked, losing some AP and MP until he gathers his wits.

COMBAT ATTRIBUTES

Muscle

Muscle represents physical strength and general fitness of a character. It affects mobility and performance with melee weapons.

Finesse

Finesse represents the dexterity and reflexes of a character. It affects performance with all firearms.

Toughness

Toughness represents the character's ability to take hits. It affects the character's health.

Smarts

The Smarts attribute represents the character's intelligence and allow a character to act more often.

Guts

The Guts attribute represents the character's courage and resolve. High courage results in more Courage Points and faster reaction on the onset of combat.

Cunning

Cunning represents the character's savvy and shrewdness. It determines AP and modifies the chance to make a critical hit.

WEAPON TYPES

Throughout the game you will find various weapons, organized into 8 weapon types. Different weapon types grant different attack powers. You may change the weapons of your gangsters from the Profile tab in the Team Management screen in the District View, but never during combat. Keep in mind that characters with high Finesse are more effective with ranged weapons while characters with high Muscle are better with melee weapons.

Pistol

Pistols are most precise at close range and have low AP cost per shot.

Revolvers

Revolvers have high AP cost per attack, but they usually fire several shots with a single attack. A character with revolvers automatically retaliates against the first enemy that attacks him with a ranged attack.

Shotgun

Shotgun attacks are very effective at close range and target everyone in a cone in front of the attacker. Shotguns destroy cover objects quicker than other weapons.

Rifle

Rifles are the most accurate weapons, very effective at high range.

Tommy Gun

Tommy guns are devastating auto-fire weapons, attacking everyone in a wide cone. If the character hasn't moved at all before attacking with a Tommy gun, his attacks inflict more damage.

Knuckles

Attacks with knuckles inflict low damage, but have low AP cost. Unlike other attacks, they do not deplete movement points, so a character may attack with knuckles and move afterwards.

Knife

The knife has average damage and AP cost. It may be thrown at short range. Moving next to a conscious enemy character with a knife provokes an attack from him, even when it is not his turn.

Bat

Attack with bats are very damaging, but have high AP cost. In addition, bat hits inflict Concussion, lowering the enemy AP for the next turn.

LEVELING UP

Sometimes your gangsters will be ready to level up after completing a tough combat encounter or other challenge. To level a gangster up, you must go to his Profile tab in the Team Management page (District View).

Every time a character levels up, he gains one perk. You can choose from various different perks and even more will become available at higher levels.

TALENTS

Talents are special support powers, granting additional options to characters in battle. Some of them are useable at will, others only once during a combat encounter, and some are useable once, but recharge when the character knocks down an enemy.

All gangsters have at least one talent. They gain additional talents as they level up, at levels 4 and 8.

TECHNICAL SUPPORT AND CUSTOMER SERVICE

If you have any questions or problems with one of our products, we offer you answers and solutions to the frequently asked questions at our forums: **forum.kalypsomedia.com**

You may also reach our technical support team via email at **support@kalypsomedia.com** or phone:

For: 0049 (0)6241 50 22 40 (Mo - Fr 10am GMT - 4pm GMT)

Fax: 0049 (0)6241 506 19 11

International rates may apply!

Before contacting us, please make sure you know the complete product name and can provide proof of purchase. Please be as precise as possible when describing technical errors and include error messages and any other helpful information if possible. Please understand that we are not able to answer questions regarding general gameplay and hints via email or phone.

LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT

YOUR USE OF THIS SOFTWARE IS SUBJECT TO THIS LIMITED SOFTWARE WARRANTY AND LICENSE AGREEMENT (THE "AGREEMENT") AND THE TERMS SET FORTH BELOW. THE "SOFTWARE" INCLUDES ALL SOFTWARE INCLUDED WITH THIS AGREEMENT, THE ACCOMPANYING MANUAL (S), PACKAGING AND OTHER WRITTEN, ELECTRONIC OR ON-LINE MATERIALS OR DOCUMENTATION, AND ANY AND ALL COPIES OF SUCH SOFTWARE AND ITS MATERIALS. BY OPENING THE SOFTWARE, INSTALLING, AND/OR USING THE SOFTWARE AND ANY OTHER MATERIALS INCLUDED WITH THE SOFTWARE, YOU HEREBY ACCEPT THE TERMS OF THIS LICENSE WITH [KALYPSO MEDIA] ("LICENSOR").

LICENSE

Subject to this Agreement and its terms and conditions, LICENSOR hereby grants you the non-exclusive, non-transferable, limited right and license to use one copy of the Software for your personal use on a single home or portable computer. The Software is being licensed to you and you hereby acknowledge that no title or ownership in the Software is being transferred or assigned and this Agreement should not be construed as a sale of any rights in the Software. All rights not specifically granted under this Agreement are reserved by LICENSOR and, as applicable, its licensors.

OWNERSHIP

LICENSOR retains all right, title and interest to this Software, including, but not limited to, all copyrights, trademarks, trade secrets, trade names, proprietary rights, patents, titles, computer codes, audiovisual effects, themes, characters, character names, stories, dialog, settings, artwork, sounds effects, musical works, and moral rights. The Software is protected by United Kingdom copyright law and applicable copyright laws and treaties throughout the world. The Software may not be copied, reproduced or distributed in any manner or medium, in whole or in part, without prior written consent from

LICENSOR

Any persons copying, reproducing or distributing all or any portion of the Software in any manner or medium, will be willfully violating the copyright laws and may be subject to civil and criminal penalties. Be advised that Copyright violations are subject to penalties of up to £100,000 per violation. The Software contains certain licensed materials and LICENSOR's licensors may protect their rights in the event of any violation of this Agreement.

LICENSE CONDITIONS

You agree not to:

- (a) Commercially exploit the Software;
- (b) Distribute, lease, license, sell, rent or otherwise transfer or assign this Software, or any copies of this Software, without the express prior written consent of LICENSOR;
- (c) Make copies of the Software or any part thereof, except for back up or archival purposes;
- (d) Except as otherwise specifically provided by the Software or this Agreement, use or install the Software (or permit others to do same) on a network, for on-line use, or on more than one computer, computer terminal, or workstation at the same time;
- (e) Copy the Software onto a hard drive or other storage device and must run the Software from the included DVD/CD-ROM (although the Software may automatically copy a portion of itself onto your hard drive during installation in order to run more efficiently);
- (f) Use or copy the Software at a computer gaming center or any other location-based site; provided, that LICENSOR may offer you a separate site license agreement to make the Software available for commercial use;
- (g) Reverse engineer, decompile, disassemble or otherwise modify the Software, in whole or in part;
- (h) Remove or modify any proprietary notices or labels contained on or within the Software; and
- (i) Transport, export or re-export (directly or indirectly) into any country forbidden to receive such Software by any export laws or accompanying regulations or otherwise violate such laws or regulations, that may be amended from time to time.

THE SOFTWARE UTILITIES

The Software may contain a level editor or other similar type tools, assets and other materials (the "Software Utilities") that permit you to construct or customize new game levels and other related game materials for personal use in connection with the Software ("Customized Game Materials"). In the event the Software contains such Software Utilities, the use of the Software Utilities is subject to the following additional terms, conditions and restrictions:

- (a) All Customized Game Materials created by you are exclusively owned by LICENSOR and/or its licensors (as the case may be) and you hereby transfer, assign and convey to LICENSOR all right, title and interest in and to the Customized Game Materials and LICENSOR and its permitted licensors may use any Customized Game Materials made publicly available to you for any purpose whatsoever, including but not limited to for purposes of advertising and promoting the Software;
- (b) You will not use or permit third parties to use the Software Utilities and the Customized Game Materials created by you for any commercial purposes, including but not limited to distributing, leasing, licensing, renting, selling, or otherwise exploiting, transferring or assigning the ownership of such Customized Game Materials;
- (c) Customized Game Materials must be distributed solely for free; provided, that you may contact LICENSOR for a license to commercially exploit the Customized Game Materials which LICENSOR may grant or deny in its sole discretion;
- (d) Customized Game Materials shall not contain modifications to any other executable files;
- (e) Customized Game Materials must be used alone and can be created if the Customized Game Materials will be used exclusively in combination with the commercially released retail version of the Software.
- (f) Customized Game Materials cannot contain libelous, defamatory or other illegal material, material that is scandalous or invades the rights of privacy or publicity of any third party, or contain any trademarks, copyright-protected work or other property of third parties (without a valid license); and
- (g) All Customized Game Materials must contain the proper credits to the authors of the Customized Game Materials and must indicate that LICENSOR is not the author of the Customized Game Materials with additional language that "THIS MATERIAL IS NOT MADE, GUARANTEED OR SUPPORTED BY THE PUBLISHER OF THE SOFTWARE OR ITS AFFILIATES."

LIMITED WARRANTY

LICENSOR warrants to you (if you are the initial and original purchaser of the Software) that the original storage medium holding the Software is free from defects in material and workmanship under normal use and service for 90 days from the date of purchase. If for any reason you find a defect in the storage medium during the warranty period, LICENSOR agrees to replace, free of charge, any Software discovered to be defective within the warranty period as long as the Software is currently being manufactured by LICENSOR. If the Software is no longer available, LICENSOR retains the right to substitute a similar program of equal or greater value. This warranty is limited to the storage medium containing the Software as originally provided by LICENSOR and is not applicable to normal wear and tear. This warranty shall not be applicable and shall be void if the defect has arisen through abuse, mistreatment, or neglect. Any implied warranties prescribed by statute are expressly limited to the 90-day period described above.

Except as set forth above, this warranty is in lieu of all other warranties, whether oral or written, express or implied, including any other warranty of merchantability, fitness for a particular purpose or non-infringement, and no other representations or warranties of any kind shall be binding on LICENSOR.

When returning the Software subject to the limited warranty above, please send the original Software only to the LICENSOR address specified below and include: your name and return address; a photocopy of your dated sales receipt; and a brief note describing the defect and the system on which you are running the Software.

IN NO EVENT WILL LICENSOR BE LIABLE FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE SOFTWARE, INCLUDING DAMAGES TO PROPERTY, LOSS OF GOODWILL, COMPUTER FAILURE OR MALFUNCTION AND, TO THE EXTENT PERMITTED BY LAW, DAMAGES FOR PERSONAL INJURIES, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. LICENSOR'S LIABILITY SHALL NOT EXCEED THE ACTUAL PRICE PAID FOR USE OF THE SOFTWARE.

SOME STATES/COUNTRIES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS AND/OR THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS AND/OR EXCLUSION OR LIMITATION OF LIABILITY MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY HAVE OTHER RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION.

TERMINATION

This Agreement will terminate automatically if you fail to comply with its terms and conditions. In such event, you must destroy all copies of the Software and all of its component parts. You can also end this Agreement by destroying the Software and all copies and reproductions of the Software and deleting and permanently purging the Software from any client server or computer on which it has been installed.

EQUITABLE REMEDIES

You hereby agree that if the terms of this Agreement are not specifically enforced, LICENSOR will be irreparably damaged, and therefore you agree that LICENSOR shall be entitled, without bond, other security, proof of damages, to appropriate equitable remedies with respect any of this Agreement, in addition to any other available remedies.

INDEMNITY

You agree to indemnify, defend and hold LICENSOR, its partners, licensors, affiliates, contractors, officers, directors, employees and agents harmless from all damages, losses and expenses arising directly or indirectly from your acts and omissions to act in using the Software pursuant to the terms of the Agreement.

MISCELLANEOUS

This Agreement represents the complete agreement concerning this license between the parties and supersedes all prior agreements and representations between them. It may be amended only by a writing executed by both parties. If any provision of this Agreement is held to be unenforceable for any reason, such provision shall be reformed only to the extent necessary to make it enforceable and the remaining

provisions of this Agreement shall not be affected. This Agreement shall be construed under England and Welsh law. Leicester, Leicestershire.

If you have any questions concerning this license, you may contact in writing Kalypso Media USA Inc.

KALYPSO MEDIA USA INC.

45 N. Broad Street

Suite 404

Ridgewood, NJ 07450

United States

www.kalypsomedia.com

CREDITS

KALYPSO MEDIA GROUP

MANAGING DIRECTORS

Simon Hellwig
Stefan Marcinek

HEAD OF FINANCE

Christoph Bentz

HEAD OF GAME PRODUCTION

Timo Thomas

GAME PRODUCERS

Dennis Blumenthal
Christian Schlütter

HEAD OF MARKETING

Anika Thun

MARKETING ASSISTANT

Jessica Immesberger

HEAD OF ART DEPARTMENT

Joachim Wegmann

ART DEPARTMENT

Simone-Desirée Rieß
Anna-Maria Heinrich
Thabani Sihwa
Anna Owtschinnikow

PR DEPARTMENT

Mark Allen
Ted Brockwood
Bernd Berheide

PRODUCT COORDINATION MANAGER

Johannes S. Zech

LOCALISATION MANAGER

Sebastian Weber

QA MANAGER

Markus Reiser

SUPPORT & COMMUNITY MANAGEMENT

Tim Freund

KALYPSO MEDIA UK

Andrew Johnson
Mark Allen
Kayleigh Gilkerson

KALYPSO MEDIA USA

Mario Kroll
Ted Brockwood
Theresa Merino

KALYPSO MEDIA DIGITAL

Jonathan Hales
Andrew McKerrow

PRODUCT CODE

HAEMIMONT
GAMES

kalypso

Omerta - City of Gangsters Copyright © 2013 Kalypso Media Group.
All rights reserved. Developed by Haemimont Games. Published by
Kalypso Media USA Inc. All other logos, copyrights and trademarks
are property of their respective owner.