

Collapsus signals a new experience in transmedia storytelling that combines interactivity, animation, fiction, and documentary. This pioneering approach blends real documentary footage with mini-games and movie fragments, inviting you to choose your own perspective as the story unfolds. Interact and make decisions to avoid further blackouts; get a broader perspective by listening to the experts; or observe the consequences for everyday people through the fictional story.

Collapsus looks into the near future and shows you how the imminent energy transition affects a group of ten young people, who appear to be caught up in an energy conspiracy. What will their world look like after the turbulent transition from fossil fuels to alternative energy sources?

Following the adventures of Vera, Jack, Tony and Amir, you are lead into a world of conspiracy, treason and, most alarmingly, failing energy supplies. In this story, set in the near future, the international powers try to cope with a transition from fossil to alternative fuels, while dealing with political dissension, uprisings and a population terrified by increasingly frequent black-outs. As a player, you are required to make decisions that leave their mark on a national and a global scale, in your quest to find solutions to the energy crisis. •

Links and Downloads

vineo Collapsus Walk-through with Director Tommy Pallotta

Trailer - Quicktime 720p

High resolution stills - zip file

DIRECTOR TOMMY PALLOTTA

PRODUCERS BRUNO FELIX FEMKE WOLTING

CAST
VERA - NANETTE DRAZIC
JACK - MICK DE LINT
TONY - JAMES R. KIRKLAND
CHEN - PHI NGUYEN
ELENA - KATARINA JUSTIC
ESPERANCA - LISETTE MERENCIANA
AMIR - FAHD LARHZAOUI
ALI - HOSSEIN MARDANI
MARIANNE - JOY EHRLICH LIANA - KIKO DE PATER

LINE PRODUCER MATTHIJS VERMOTEN

DOP MARTIJN VAN BEENEN

VISUAL EFFECTS, COMPOSITING & ANIMATION CHRISTIAAN DE ROOIJ

VISUAL EFFECTS & ANIMATION CHUN SEE DANIEL LIM

ILLUSTRATIONS & ROTOSCOPE AARON SACCO NATHAN JENSEN LEAH LOVISE TOM VAN DER HEIDEN

WEB DEVELOPMENT & GAMES KAREL BRASCAMP JORRIT DE VRIES PASCAL STRIJBOS NANCY WUTTKE NIELS 'T HOOFT

INTERFACE DESIGN JURRIAAN ESMEIJER CHRISTIAAN DE ROOIJ

PROJECT INITIATIVE & DOCUMENTARY BACKSTORY SHUCHEN TAN WILLIAM DE BRUIJN

SCRIPT LANCE WEILER & CHUCK WENDIG

META-SCENARIO WILBUR PERLOT & SHAILOH PHILIPS PRODUCTION MANAGER OLIVIA VAN LEEUWEN

STORYBOARDING GUSTAVO GARCIA

DATA PULLER RAM VAN MEEL

SOUND ENGINEER SANDER DEN BROEDER

SOUND ASSIST SOPHIE DETERMEYER

GAFFER **EMILE GROENEWOUD**

LIGHT ASSIST RICARDO STROOSNIJDER

SECOND LIGHT ASSIST IWAN CVITKO

MAKE-UP ARTIST MIRJAM VENEMA

PRODUCTION ASSIST NIKKI SMIT

2ND PRODUCTION ASSIST MARAH HAAN

MANUEL ROMBLEY

EDITING ASSIST RIZKY GERILYA

CREATIVE CONSULTANT JAY BENNETT

FONT DESIGN LOGO RENÉ KNIP

AUDIO POST PRODUCTION SOUND ADVENTURE

SOUND DESIGNER EVELIEN VAN DER MOLEN

ADR RECORDIST RENÉ OVERHORST

SOUND SUPERVISOR JAN WILLEM VAN DEN BRINK MICHEL BANABILA

VOICES ELLIOTT EISENBERG ZHENG WHANG ELWIN DE GROOT LEILA AHMED

PUBLICITY VPRO MIEKE MANDERS MARINA ALINGS

SUBMARINECHANNEL PRODUCER WILLEKE STEENBEEKE

THIS PRODUCTION WAS MADE WITH THE SUPPORT OF DUTCH CULTURAL MEDIA FUND SNS REAAL FUND VSB FUND **GASTERRA**

SPECIAL THANKS TO HELEEN GROENENDIJK SVERRE FREDRIKSEN LYAN VAN FURTH REMCO VLAANDEREN LOTJE SODDERLAND GEERT VAN DE WETERING ARTHUR GERAERTS KOOP REYNDERS CHRISTEL RIENKS LIEKE VAN DEN OUWELANT JOEY GROLLEMAN BIBI BLEEKEMOLEN SJORS PEERDEMAN NALDEN

A SUBMARINECHANNEL PRODUCTION IN COPRODUCTION WITH VPRO

© 2010 SUBMARINECHANNEL All Rights Reserved