

GameStation, 2021

Version 1.0C

**GAME
STATION**

MULTI-CHAIN GAMING LAUNCHPAD AND MARKETPLACE.

BUILT ON

TABLE OF CONTENTS

3	Market Potential	16	Revenue Model
4	Market Growth	17	Revenue Streams
5	Challenges	18	Tokenomics Overview
6	Solutions	19	Token Tranches
8	Why GameStation?	20	Token Distribution
9	Decentralized Gaming	21	Roadmap
10	Unleashing Gamer Passion	22	Council Members
11	Empowering Game Devs	23	Strategic Advisors
12	Supported Blockchains	27	Network Partners
13	Powered By	28	Strategic Partners
14	Conventional Model	29	Get In Touch
15	GameStation Model		

THE KICKSTARTER OF GAMING.

Don't just play your favorite games.
Be part of them.

MARKET VALUE

Global Market Value ▶ **200.8 Billion USD**

REVENUE

Global Market Revenue ▶ **93.96 Billion USD**

USERS

Total Gamers Worldwide ▶ **2.7 Billion**

WE'RE MONETIZING A BILLION DOLLAR MARKET

MAJOR INDUSTRY PROBLEMS

FOR DEVELOPERS

Launching games is difficult, lengthy and expensive. The industry is monopolized by big development houses.

FOR GAMERS

Gamers have no voice and limited ownership over virtual assets earned.

GAME MANAGEMENT

Gaming tournament management systems are controlled by enterprises.

OUR SOLUTIONS

FOR DEVELOPERS

Developers can now crowdfund game launches because they have access to a captive gamer community.

FOR GAMERS

Gamers now have control. They can loan, borrow, sell, trade their in-game assets.

GAME MANAGEMENT

Decentralized game management systems are controlled by the gaming community.

LET THE GAMES BEGIN.

Multi-chain gaming launchpad and marketplace.

WHY GAMESTATION?

- Solving problems for developers and gamers.
- Scalable tech for the new gaming industry.
- Experienced team.
- Early market entry advantage for Solana and Polygon blockchain technology .
- 2.7 billion gamers spend \$93.96 Billion per year.
- Self-sustaining technology and marketplace model.
- Tech-ready using Polkadot, Ethereum , Polygon, Solana and Binance Smart Chains.

PIONEERING DECENTRALIZED GAMING

- Multi-chain environment across Ethereum, Polygon, Solana, Polkadot and Binance Smart Chain.
- Gaming assets owned by gamers with a financial value.
- Blockchain and tokenised events launchpad to finance game development.
- Gamified airdrops and token rewards including auto token staking and burns.
- Increased game engagement through economical incentives.

UNLEASHING RAW GAMER PASSION

The core idea of Gamestation is to empower independent game developers and gamers. We do this by enabling game developers to fund their ideas without giving away equity or IP.

The Gamestation launchpad and marketplace encourage community growth and interaction between developers and gamers that have a stake in their gameworld.

EMPOWERING GAME DEVELOPERS

Gamestation is the world's premier blockchain-based crowdfunding launchpad and marketplace that helps game developers fundraise with direct access to a captive audience of gamers.

KEY FEATURES

Funding for game development

Seamless solutions for game developers

Additional revenue streams

Gamers own their gaming assets

A marketplace to loan, borrow, sell and trade assets

Event system for players and communities

SUPPORTED BLOCKCHAINS

POLKADOT

POLYGON

SOLANA

ETHEREUM

BINANCE
SMART CHAIN

POWERED BY

Mantra Dao is a community-governed DeFi platform focusing on staking, lending, and governance. As part of the Mantra Dao ecosystem, their launchpad Zendit is one of the top 3 launchpads in the DeFi market, leveraging the wisdom of the crowd to create a community-governed, transparent, and decentralized ecosystem.

As part of the strategic partnership, GameStation will have access to Mantra Dao's proprietary launchpad technology, which will expedite our go-to-market roadmap!

CONVENTIONAL MODEL

At present, it takes a long time to develop a game. It costs millions of USD and it is very difficult to attract gamers. Developers end up with very little and gamers are at the mercy of the enterprises that own the games.

01
GATHER
A TEAM

02
RAISE
FUNDS

03
DEVELOPMENT
PHASE

04
FIND
PUBLISHER

05
PUBLISH

I have an idea!

I'm Interested in
funding a project

You need me to get to
the gamers – I want more

I want to play
quality games.

Gamers can sell, share, loan, borrow and exchange their game assets. They can also invite friends to play the new game and so much more. Gamer growth leads to asset market cap growth. This benefits everyone.

01

PRESENT
MY IDEA

02

GATHER
A TEAM

03

MAKE
A DEMO

04

ISSUE
ASSETS

05

ITERATIVE
VERSION

06

MANAGE
COMMUNITY

GAMELAB

OPEN SOURCE
PROJECTS

DEVELOPMENT
RESOURCES

DEVELOPER
JON

I have an idea!

DEVELOPER
ZARA

I like this idea.
I want to get involved.

MARKETPLACE

CROWDSALE
PRESALE

BORROW, LOAN,
EXCHANGE, SELL

GAMER
JULIA

I like this game.
I want to own assets.

COMMUNITY

PLAY, INTERACT,
SHARE

INVITE NEW
GAMERS

GAMER
MIKE

I like this game. I want my friends
to play this game with me.

GAMER
MARK

I want to play
quality games.

HOW IT WORKS

LAUNCHPAD FEES

Projects pay **5%** of tokens supply
and **\$10,000** Listing fee.

Payable as:
USDC/ETH
GAMER (25% discount)
Native tokens (1.5x lowest price)

TOURNAMENT ECOSYSTEM

Players deposit GAMER tokens
or other supported tokens.

Tokens are locked during
tournaments and contests.

Winner receives unlocked tokens
minus **2.5%** platform fee.

NFTS

Players obtain in-game
assets as NFTs in exchange
for borrowed tokens.

Tokens can be used for
in-game enhancements.

Lenders **earn interest** in
the marketplace.

TOTAL TOKEN SUPPLY
100,000,000 GAMER

TOTAL RAISED
\$2,330,000

TGE CIRCULATING AMOUNT
3,400,000 GAMER

TGE MARKET CAP
\$340,000.00

TOKEN PRICE

Private

\$0.07

Public

\$0.10

TOKEN TRANCHES

Token distribution tranches	Token amount	%	Locked	Vested	Description of Token Bucket
Team	14,000,000	14%	12 months	12 months	Locked for 12 months then linear daily vesting over 12 months
Operations	5,500,000	5.5%	2 months	10 months	Locked for 2 months then linear daily vesting over 10 months
Marketing	15,000,000	15%	2 months	18 months	Locked for 2 months then linear daily vesting over 18 months
Reserves	15,000,000	15%	1 month	24 months	Locked for 1 month then linear daily vesting over 24 months
Advisors	5,000,000	5%	2 months	18 months	Locked for 2 months then linear daily vesting over 18 months
Angel Round	5,000,000	5%		15 months	5% at TGE then linear daily vesting over 15 months
Seed Round	11,000,000	11%		12 months	5% at TGE then linear daily vesting over 12 months
Private Round	15,000,000	15%		9 months	10% at TGE then linear daily vesting over 9 months
Public Round	5,500,000	5.5%		2 months	20% at TGE and 80% linear daily vesting over 2 months
Staking Rewards	5,000,000	5%			
Exchange Liquidity	4,000,000	4%			50% used at TGE, 50% reserved for CEX listings
Total	100,000,000	100%			

* This data is subject to change.

TOKEN DISTRIBUTION

Total Supply
100,000,000
GAMER

COUNCIL MEMBERS

01

JASON KOVAR
CEO

20 years experience in marketing has resulted in billions of dollars in sales. Jason continues his journey to provide the best solutions for the crypto ecosystem.

IHOR SAVCHUK
CTO

Senior partner at Applicature, a blockchain development agency focused on research, deployment, and customisation of blockchain solutions;

MARK SNOWDON
CMO

Specialises in marketing techniques and viral strategies, with the end goal of increasing conversion rates and achieving rapid growth of a user base.

STRATEGIC ADVISORS 01

JP MULLIN
STRATEGIC ADVISOR

Co-Founder of Mantra Dao, JP brings with him an impressive background in innovation, fintech and a lengthy experience in many aspects of the blockchain industry.

BJORN HAUGE
GAMING ADVISOR

Entrepreneurial-senior executive with consistent success in starting, building, growing and improving the profitability and value of companies.

LIONEL IRUK
LEGAL ADVISOR

Lead counsel and legal advisor for numerous gaming, cryptocurrency and DeFi projects, his clients have collectively generated over 10 Billion USD to date.

STRATEGIC ADVISORS

02

JOE WONG
MARKETING ADVISOR

Principal at Fomocraft. 20+ years of integrated marketing experience at multiple award-winning global agencies. Launch CMO for MANTRA DAO and Polkastarter. Advisor for MANTRA DAO, Royale, Launchpool and Finxflo.

NICHOLAS KRAPELS
STRATEGY ADVISOR

Principal at Fomocraft. Ex-Wanchain, advisor to MANTRA DAO, Finxflo, Launchpool and Cryptocurrencies.Ai. Published academician, educator, startup strategy and token economy expert.

RITAM GUPTA
GAMING ADVISOR

Founder of Defi 11. 6 years in blockchain software development, technology consulting & enterprise architecture delivery. Played key leadership roles, from strategy to operations.

STRATEGIC ADVISORS 03

IAN FRIEND
FERRUM NETWORK

Co-Founder and COO at Ferrum Network, Ian has extensive experience in building, managing and advising cryptocurrency projects

CRYPTO PAFI
DEFI ADVISOR

He holds vast expertise in business negotiations, cryptocurrency investments, and business consulting in the private sector.

KENNY IZEBIGIE
REBLOCK DIGITAL

He amassed global financial knowledge while working on cutting edge finance technology at Philips Electronics and GlaxoSmithKline (GSK).

STRATEGIC ADVISORS

04

BRIAN D. EVANS
REBLOCK DIGITAL

An Inc. 500 Entrepreneur. Brian built one of the Top 25 digital marketing agencies in America, with past clients including multi-billion dollar companies.

MOHSEN ALFARAJ
DEFI ADVISOR

An experienced VC in the cryptocurrency world with specific expertise in DeFi consultancy, Mohsen has worked closely with numerous successful crypto DeFi projects

SUVI RINKINEN
STARTER.XYZ

Former CEO at The Telos Foundation. A respected thought-leader with an extensive background in investor relations for fintech and blockchain projects.

Polygon is a framework for building interconnected blockchain networks.

Polygon effectively transforms Ethereum into a full-fledged multi-chain system (aka Internet of Blockchains).

STRATEGIC PARTNERS

Empire Global provides end-to-end blockchain development, blockchain consulting, and tokenomics services to multiple business domains in cryptocurrency.

As investing pioneers in the blockchain space, the team sponsors, supports and incubates exciting early stage blockchain projects through careful analysis and research.

Leveraging the best qualities of existing networks in a high-speed transaction layer, Ferrum Network presents an alternative method for validating and expediting activity between users.

Starter Capital help projects recreate the future by providing access to technical resources, marketing assistance, and starting capital.

Specializing in the blitz Launch of crypto startups. Their strengths lie in brand building, narrative marketing and the ability to attract the best specialists to take up tactical roles.

ReBlock is an immersive founder/partner-operated boutique firm and VC. ReBlock was founded by Inc. 500 Entrepreneurs with millions of followers across personal and brands.

Premium marketing services to boost projects Conducting in-depth research markets, identifying business and user personas, elaborate strategies and development.

CONNECT WITH US

WWW.
GameStation.IO

twitter.com/
GameStationIO

t.me/
GameStationIO

GameStation.io

Disclaimer

The information contained in this document does not constitute a distribution, an offer to sell or the solicitation of an offer to buy any assets or products in any jurisdiction in which such an offer or invitation is not authorized and/or would be contrary to local law or regulation. Any offering is made only pursuant to the relevant offering document and the relevant subscription application, all of which must be read in their entirety. No offer to purchase assets will be made or accepted prior to receipt by the offeree of these documents and the completion of all appropriate documentation.

