

Bootstrapping 101:

How college kids built a thriving game company in under 3 years

Justin Beck

Co-Founder and CEO

PerBlue, Inc

@PerBlue

@JustinKBeck

GAME DEVELOPERS CONFERENCE

SAN FRANCISCO, CA

MARCH 5-9, 2012

EXPO DATES: MARCH 7-9

2012

Parallel Kingdom

- AGE OF THRONES -

iPod 2:33 PM

Back Buy Food

 365 Food Survival Pack	\$2.99
 860 Food Camping Trip	\$6.99
 1905 Food Family of Four	\$14.99
 4725 Food Company Picnic	\$34.99
 9845 Food Feeding of the 5000	\$64.99

HP: 100/100 Menu 1,376,742,528
Pages: 2494/3500 2567.24/5421.00 kg

iPod 2:46 PM

? Knight Food: no

Back Limited Time Swag (13)

 Dragon Tooth Dagger +0 10% - Limited Time Swag!	500 Food
 Gray Football Helmet - Limited Time Swag!	525 Food
 Blue Football Helmet - Limited Time Swag!	525 Food
 Yanglong Dragon Scalemail +0 10% - Limited Time Swag!	525 Food
 Forbidden House Decoration - Limited Time Swag!	675 Food

HP: 100/100 Menu 7,684
Pages: 0/10300 625.27/1724.00 kg

Virtual Goods Expenses

Purchase Swag

Level Up

Refine Oil

Customize Weapons

Change Skill

Our Revenue

Our Users

- 1 million user accounts
- 13,000 DAU
- 40,000 MAU
- 1,500 concurrent players
- 70% male, 30% female
- 85% Android, 15% iOS
- 75% USA, 25% rest of the world

Parallel Kingdom - Conversion Funnel

How did this start?

2008

NATIONAL LAMPOON.

JOHN LANDIS

ANIMAL HOUSE

Little Dudes

Version
1.0

are waiting for you

Parallel Kingdom

→ AGE OF THRONES ←

We got offered really early money.

Take The Money or Bootstrap?

Why did we turn it down?

Terms That Stink

- Small investment
- 1 board seat out of 3
- 10% share of the company
- Preferred Stock – protective provisions

We didn't trust them.

We're officially Bootstrapping.

Microsoft®

My life @ Microsoft

The real cost is not just time.

Stress

Focus

Microsoft offered me a great job.

Take M\$ job or continue to bootstrap?

Microsoft®

Why did I turn down the job offer?

Mobile Opportunity

Microsoft will always be around.

Parallel Kingdom
-AGE OF THRONES-

The real value isn't the money.

Education

Experience

+100 XP

+100 XP

+100 XP

Don't let upfront cash buy you.

Assembling the team

Stock Options

How do stock options work?

Early Stage Employee Stock Options

- Really low price per share
- PT work .1% for a year
- FT work .4%-.8% for a year

Key to compensation:

Good outcomes for the **company** and **employees**.

Why did people choose this?

After 11 months of development...

We still weren't shipped.

We have to ship.

Kingdoms
Send Messages

Crafting
Mines
Caves
Warp travel
Armories
Crystal
Oil
Weather
Towers
Leveled Weapons
Ranged Weapons
Pets
Mini-games
Trading
Merchants
Mingling
Female character
Flags

Spells
Water
Event feed
Alliances
Geotargetted marketing
Ranged weapons
Magic
Web view
Tutorial
Customizable items
Item naming
Territory naming
Sheep
Avatar customization
Dungeons
Collect Gold
Payment
Subscriptions
Tradeposts
Claiming Land

Invites
Cities
Global chat
Quests
Giant turtles
Scrolls
Grove
Rankings
Kill Monsters
Hats
Research
Academies
Armories
Societies
Oxen
Sign Posts
Flowers
Statuses
Larva
Plants

Parallel Kingdom Set To Launch One Of First iPhone/Android MMOs

by **Jason Kincaid** on October 10, 2008

14 Comments

Since the launch of the iPhone App Store, we've seen a **wave of geo-aware social networks** that make use of the phone's GPS (or in the case of the original iPhone, pseudo-GPS). Each of these apps aims to help facilitate social interaction by locating nearby friends, points of interest, or people you might be interested in meeting (but might not know yet). There's little doubt that some incarnation of one of these apps will help shape the **future of social networking**, but there's still a huge geo-aware market that has yet to be tapped: Games.

Parallel Kingdom, launching at the end of the month, is set to become one of the first

We launch!

2009

Some Context

“Got a lot of potential.”

“I don’t have enough creatures in my circle.”

“I am sick of driving around.”

People don't move.

“I hit my neighbor’s cat while driving
because I was playing PK.”

How do we make a location-based game
not so... location-based?

Sh*t.

There is more to location than just being there.

Gilby3001

HP: 127/150

Pages: 19463/30000

547.2kg/514.0kg

32,053

Bam

We adjusted our strategy.

We're broke.

When you're out of money, the ship stops.

Initial Revenue Model: **Subscription Based**

But we were scared of a pay wall.

This was before Virtual Goods
were pop culture.

Virtual Goods Expenses

Purchase Swag

Level Up

Refine Oil

Customize Weapons

Change Skill

Where players spend Food is important.

Tradeposts

We had the revenue model.

We needed money to launch.

How can we fund this?

**Angel or
VC round**

**Friends and
Family round**

**Start doing
contract work**

Friends and Family

Friends and Family: **Important Things**

Family and Friends Terms

- \$72,000
- Common Stock
- 3.5% of the company

The night before launch...

It Worked!

2010

Evaluating Acquisition Offers

What's the price?

Is it strategic?

What is the opportunity cost?

Who's in control?

M&A Broad Offer Terms

- Private Stock → Private Stock Swap
- Other company priced high
- \$3M price, but re-vesting over 4 years
- Team Relocation

“Let me build you something
bigger and better.”

Raising Series A

Raising Series A

- We were profitable
- We employed 7 full time people
- Increasing cash flow
- Had a solid team

Many investors requested us to move to CA.

Perks of being in the Bay

Perks of **not** being in the Bay

Madison, WI

The Results

- Oversubscribed
- Looking for \$300k, total of \$800k raised
- Good investors that are trustworthy
- 50% West Coast, 50% Midwest

2011

Scaling Revenue

Niche products have more legs than you think.

Stay Laser Focused

Starting multiple new products
with small teams **didn't work.**

Things that worked

- Improving new player experience
- Optimizing profitable features
- Improving referral systems
- Improving payment flow
- Investing in ROI positive marketing

Scaling Customer Acquisition

Cost of Customer \leq LTV of customer

Cash flow growth is awesome.

We reused \$800k to grow our team 3 times.

2011 Results

- **3.4x** revenue growth
- **2x** DAU growth
- Record new accounts
- Record daily revenue

Player Graph

2012

What are we working on now?

PARALLEL MAFIA

JOIN THE RANKS
4.4.12

Benefits of this strategy

Parallel Kingdom

- Build a “Parallel” brand
- Shorter dev time
- Stick to our strength
- Stackable revenue streams

Go forth, bootstrap!

Justin Beck

justin@perblue.com

@PerBlue

@JustinKBeck