

Pressmeddelande
Karlstad, 5 augusti 2021

Embracer Group förvärvar Ghost Ship Games

Embracer Group AB ("Embracer"), genom sitt helägda dotterbolag Coffee Stain Holding AB ("Coffee Stain"), har ingått avtal om förvärv av 100 procent av aktierna i Ghost Ship Holding ApS och förvärvar därigenom resterande 70 procent i Ghost Ship Games ApS ("Ghost Ship Games"). Ghost Ship Games är en prisbelönt studio som består av branschveteraner som har ett etablerat förhållande med Coffee Stain.

"Ghost Ship har imponerat på oss från början. Från det att vi såg den första prototypen av Deep Rock fram till idag, genom dess sätt att utvecklas och samtidigt växa verksamheten. Vi är trygga med att Embracer kommer att bli en bra ägare som kan supportera deras tillväxtresa och vi är förvåntansfulla i att välkomna Ghost Ship till koncernen", säger Anton Westbergh, grundare och VD Coffee Stain.

Bakgrund och motiv

Ghost Ship Games är en dansk spelutvecklingsstudio som grundades 2016 av sex branschveteraner och som har sitt huvudkontor i Köpenhamn. Studion har 26 anställda, som har arbetat med Coffee Stain i utvecklingen av det kritikerrosade co-op FPS-spelet Deep Rock Galactic. I mars 2021 vann spelet "Indie Game of the Year" och "Excellence in Multiplayer" på SXSW 2021 Gaming Awards. Ghost Ship Games leds av grundaren och VD:n Søren Lundgaard, och medgrundaren och Creative Director Mikkel Martin Pedersen, som båda kommer att vara kvar i sina respektive roller efter transaktionen.

Genom förvärvet välkomnar Coffee Stain ett erfaret team med bevisad förmåga att skapa framstående indie-IP. Ghost Ship Games kommer att kvarstå som en självständig enhet och Embracer och Coffee Stain ser fram emot att stödja studion i nya spelutvecklingsprojekt.

"Att bli en del av Embracer, en av de mest visionära aktörerna på den globala spelmarknaden, är verkligen en fantastisk möjlighet för oss. Det känns galet att tänka att det bara har gått fem år sedan vi bildade Ghost Ship Games, och nu har vi blivit en del av denna stora familj av väldigt smarta spelutvecklare och förläggare. Med Embracers stöd kan vi på ett djärvare sätt skapa ny IP, fortsätta våra satsningar på investeringar i spelstudios, och expandera Deep Rock Galactic till fler marknader. Att gå ihop med Embracer är inte på något sätt en exit för oss – det är en naturlig fortsättning på vår resa mot ännu större prestationer." säger Søren Lundgaard, grundare och VD Ghost Ship Games.

Köpeskilling

Parterna har kommit överens om att inte offentliggöra transaktionsvillkoren. Köpeskillingen utgörs av en initial del och en 8-årig tilläggsköpeskilling, vilka består av en blandning av

kontanter och nyemitterade B-aktier i Embracer. Transaktionen görs till villkor som är i enlighet med tidigare Embracer-transaktioner.

Slutförande av transaktionen

Transaktionen genomfördes per den 16 juli 2021.

Rådgivare

Ernst & Young AB tillhandahåller transaktionsrådgivning och Baker McKenzie och Mazanti-Andersen är legala rådgivare till Embracer i samband med transaktionen.

För mer information, vänligen kontakta:

Lars Wingefors, grundare och VD Embracer Group AB

Tel: +46 708 47 19 78

E-mail: lars.wingefors@embracer.com

Anton Westbergh, grundare och VD Coffee Stain Studios AB

E-mail: anton@coffeestain.se

Søren Lundgaard, grundare och VD Ghost Ship Games

E-mail: soren@ghostship.dk

Om Embracer Group

Embracer Group är ett moderbolag till företag som utvecklar och förlägger PC-, konsol- och mobilspel för den globala spelmarknaden. Koncernen har en bred spelportfölj med över 240 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, Borderlands och många fler.

Bolaget har huvudkontor i Karlstad och global närvaro genom de åtta operativa koncernerna: THQ Nordic GmbH, Koch Media GmbH/Deep Silver, Coffee Stain AB, Amplifier Game Invest, Saber Interactive, DECA Games, Gearbox Entertainment och Easybrain. Koncernen har 69 interna studios och fler än 7 000 medarbetare och kontrakterade utvecklare i fler än 40 länder.

Embracer Groups aktier är noterade på Nasdaq First North Growth Market 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/?lang=sv>

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

Webcast för investerare, analytiker och media

Representanter från Embracer Group och Ghost Ship Games kommer att delta i en webcast idag kl. 09.00 (CET). Inbjudan och detaljer för deltagande kommer att sändas ut genom ett separat pressmeddelande.