EMBRACER* GROUP

Embracer Group acquires DECA Games

13 August 2020

DECA – a mobile/FTP asset care and LiveOps expert

MOBILE ASSET CARE

'DECA acquires profitable FTP IPs and applies LiveOps expertise to amplify the game'

highly profitable, cash generative and scalable model applicable on all FTP games

2 SITES **BERLIN & BULGARIA**

> € 20m

REV. FY20/21

> 35%

Op. EBIT (%) FY20/21

PURCHASE PRICE

c.€25m in equity for 100% of DECA1)

EV/Op. EBIT CY20: c.4x

LONG TERM ALIGNMENT: 7+ YEARS

up to c. €60m in earnout shares if DECA achieves profitable growth over the coming 7 years creating a substantially larger business²⁾

Ken Go (CEO) becomes a large shareholder in Embracer as DECA reaches its financial targets

PLATFORM FOR GROWTH

reinvest cash flows and add funding to accelerate inorganic growth within mobile / FTP games

SYNERGIES

access to capital and deal flow IP catalog knowledge sharing experienced developers

CREATES EMBRACER'S 6TH **OPERATIVE GROUP**

Live operations and Free-to-Play experts

LEADERSHIP

KENNETH GO FOUNDER & CEO

+13 years in F2P Live Operations General Manager at Kabam prior to DECA Exec Producer of Kingdoms of Camelot

STEPHEN LEE HEAD OF BUS. DEV.

9+ years in Gaming Head of Publishing at 6waves prior to **DECA**

CHRIS O'KELLY HEAD of STRATEGIC PARTNERSHIPS

12+ years in F2P Live Operations GM of Huuuge Games prior to DECA

DAN RACANELLI TECHNICAL DIRECTOR

10+ years in Gaming Principal Engineer at WB Games prior to **DECA**

- Headquartered in Berlin, Germany
- Globally sourced, scalable and distributed team of 100+ FTEs
- Focused on M&A and revitalization of game IP & assets
- Live operations and mobile free-to-play expertise
- >1.5 million DAU across portfolio
- Strong pipeline of new acquisition opportunities across all platforms and genres

8 IPs IN PORTFOLIO

100 +**FTEs**

COUNTRIES

History of DECA Games

DECA's operational model

REVITALIZATION VIA COMMUNITY ENGAGEMENT AND CONTENT DEVELOPMENT

 Had been operated by small team with minimal support

- Harnessed the power of community
- Social media to reactivate lapsed players

- New content, game reblancing and cosmetics releases
- Bug Fixing

- Active Game community doubled in size
- Engagement higher than ever

 Grew users and revenue in its 8th year of operation without paid marketing

DIRECTLY AFTER DECA TAKEOVER AND CONTINUING IMPROVEMENT

ENGAGING IN GAME EVENTS AND GROWTH IN 9TH YEAR OF OPERATIONS

- Released in 2011
- 45m+ lifetime players
- Acquired game after studio was shutting down

- Re-engaged community via social media and chat
- Strategic partnerships to include new gaming technologies

- Optimization of in game events and content release frequency
- Additional new users through cross promotion and reactivation campaigns

 Grew activity, users and acivity in its 9th year of operation without paid marketing

Considerable market for profitable FTP games that lack operational attention

600k+

games

c.90%

F₂P

c.60k²

F2P games released per year

Extending 'asset care' to the mobile / FTP segment

DECA is a key pillar in building a growing, profitable and cash generative mobile and FTP business within Embracer

Mobile and FTP is highly complementary to Embracer's existing, fast growing business within premium PC/console games development and publishing

Ambition to build a diversified portfolio of established mobile IPs, while exploiting current IPs on mobile platforms and experiment with FTP mechanics

EMBRACER* GROUP

Embracer Group is the parent company of businesses developing and publishing PC and console games for the global games market. The group has an extensive catalog of over 170 owned franchises, such as Saints Row, Goat Simulator, Dead Island, Darksiders, Metro, MX vs ATV, Kingdom Come: Deliverance, TimeSplitters, Satisfactory, Wreckfest, Destroy All Humans!, World War Z and SnowRunner, amongst many others.

With its head office in Karlstad, Sweden, Embracer Group has a global presence through its five operative groups: THQ Nordic, Koch Media/Deep Silver, Coffee Stain, Amplifier Game Invest and Saber Interactive. The group has 33 internal game development studios engaging more than 4,000 employees and contracted employers in more than 40 countries.