

Pressmeddelande
Karlstad, 18 november 2020

Embracer Group förvärvar Coffee Stain North

Embracer Group AB ("Embracer") har idag ingått avtal om förvärv av de återstående 40 procenten av aktierna i Coffee Stain North AB ("CSN") från de nio grundarna. CSN är en spelstudio bestående av 19 personer som är baserade i Stockholm. Genom förvärvet blir CSN ett helägt dotterbolag till Coffee Stain Holding AB ("Coffee Stain").

"Vi är väldigt glada att göra den här affären. Vi har arbetat med CSN sedan 2013 och deras team blir ett utmärkt tillskott till Coffee Stain-koncernen. Det är riktigt intressanta saker som det jobbas på som vi ser fram emot att få dela med resten av världen!" säger Anton Westbergh, VD Coffee Stain Studios.

Bakgrund och motiv

CSN är en spelutvecklingsstudio som grundades 2013. Studion består av ett mindre team om 19 hängivna utvecklare baserade i Stockholm. CSN har varit en långvarig partner till Coffee Stain Studios och ett delägt dotterbolag sedan 2018. CSN har samarbetat på fenomenet Goat Simulator, en nästa generations simulator, och utvecklat originaltiteln A Story About My Uncle. CSN har för närvarande en titel under produktion med förväntad lansering under 2021 som är ett pågående samarbete med Coffee Stain Studios sedan 2017.

I och med förvärvet ser Coffee Stain fram mot att fortsätta det långvariga partnerskapet som finns med teamet på CSN.

Köpeskilling

Parterna har kommit överens att inte offentliggöra de fullständiga transaktionsvillkoren av kommersiella skäl. Köpeskillingen består av både kontanta medel och B-aktier i Embracer. Tilläggsköpeskillingen är baserad på finansiella mål fram till 2028 (8 år).

Genomförande av transaktionen

Transaktionen är inte föremål för några ytterligare villkor och slutförs per den 18 november 2020.

Rådgivare

Ernst & Young AB tillhandahåller transaktionsrådgivning och Baker McKenzie agerar legal rådgivare till Embracer i samband med transaktionen.

För mer information, vänligen kontakta:

Lars Wingefors, medgrundare och VD Embracer Group AB

Tel: +46 708 47 19 78

E-mail: lars.wingefors@embracer.com

Anton Westbergh, VD Coffee Stain Studios.

Tel: +46 763 24 71 28

E-mail: anton@coffeestain.se

Om Embracer Group

Embracer Group är ett moderbolag till företag som utvecklar och förlägger PC-, konsol- och mobilspel för den globala spelmarknaden. Embracer Group har en bred spelportfölj med över 190 ägda varumärken, som till exempel Saints Row, Goat Simulator, Dead Island, Darksiders, Metro, MX vs ATV, Kingdoms of Amalur, TimeSplitters, Satisfactory, Wreckfest, Insurgency, World War Z och många fler.

Bolaget har huvudkontor i Karlstad och global närvaro genom de sex operativa koncernerna: THQ Nordic GmbH, Koch Media GmbH/Deep Silver, Coffee Stain AB, Amplifier Game Invest, Saber Interactive och DECA Games. Bolaget har 46 interna studios och fler än 4 000 medarbetare och kontrakterade utvecklare i fler än 40 länder.

Embracer Groups aktier är noterade på Nasdaq First North Stockholm under kortnamnet EMBRAC B. Bolagets Certified Adviser är FNCA Sweden AB som nås via info@fnca.se +46-8-528 00 399.

Prenumerera på pressmeddelanden och finansiell information:

<https://embracer.com/investors/subscription/>

För mer information, vänligen besök: <http://www.embracer.com>