

Thunderful Group

Sector: Gaming

I början på något "Thunderful"

Redeye inleder bevakning av Thunderful Group med en positiv syn på denna organiska tillväxtsaga, förstärkt av förvärv. Bolagets förtroende fick sig en törn efter Q4'20 rapporten, men vi anser att marknaden missbedömt stabiliteten i affärssegmentet Distribution och att de underskattar potentialen i affärssegmentet Games. Vår tes är att värderingsgapet kommer att stängas i takt med de kommande kvartalsrapporterna – kvaliteten kommer att lysa igenom.

Ett bolag under attraktiv omvandling, till en låg värdering

Vi räknar med att kärnan i Thunderful, dess spelstudios, kommer växa avsevärt de kommande åren både organiskt och via förvärv. I takt med att en allt större del av intäkterna och framförallt lönsamheten utgörs av dess spelstudios, kommer attraktionskraften till aktien att öka. I dagsläget är kvalitetsnivån i gruppens spelutveckling mycket hög, något som framförallt betygen från spelkritiker och spelare är ett bevis på (snittsbetyg metacritic ~80). Vi prognostiserar att Games kommer att utgöra 59% av EBITA 2025E, upp från 19% idag. Redeye anser att endast Games är värt SEK 74 per aktie idag.

En stor resa för ett litet bolag

Thunderful Group väntas växa ännu snabbare med hjälp av förvärv. Förutsätter man att Thunderful förvärvar med hälftenaktier, liksom det senaste större förvärvet, uppgår det totala förvärvskrutet till SEK 2,3 miljarder enligt våra beräkningar. Det totala multipel-arbitraget bolaget kan göra på kort sikt är därmed signifikant. Givet vår tilltro på ledningen bör detta förvärvskrut skapa ännu större aktieägarvärden på längre sikt. I vår SOTP-beräkning har vi antagit EV/EBITA 25x för Games. Antar vi samma multipel för förvärvad EBITA och justerar för utspädning samt ett nettoskuldtag så kan SEK ~24–57 per aktie adderas i aktievärde.

Hög kvalitet till låg risk

Två spel som tillkännagivits inom deras pipeline är "The Gunk" och "Lost in Random" (release H2 2021) och är Thunderfuls mest ambitiösa spelprojekt hitintills, med en budget därefter. Utvecklingskostnaderna betalas av Microsoft respektive EA för dessa två spel, vilket gör att spelen redan har en hälsosam marginal innan release. Vi räknar med att dessa spel kommer sätta Thunderful på kartan i ett betydligt större internationellt perspektiv.

Uppsida norr om 60%

Redeye tror att investeringarna i Games kommer att spela ut väl för bolaget och att marginalmixen kommer att förbättras markant de kommande åren. Med M&A som optionalitet. Mot bakgrund av detta är vårt Base-case SEK 95, vilket innebär en uppsida norr om 60% i aktien från dagens nivå.

KEY FINANCIALS (EURm)	2018	2019	2020	2021E	2022E	2023E
Net sales	1936	2116	3082	3296	3414	3425
EBITDA	166	230	277	414	486	526
EBIT	156	209	215	330	389	421
EPS (adj.)	na	na	2,7	3,7	4,5	4,8
EV/Sales	na	na	1.2	1.2	1.0	0.9
EV/EBITDA	na	na	13.3	9.2	7.3	6.1
EV/EBIT	na	na	17.2	11.5	9.1	7.6
P/E	na	na	21,5	15,5	13	12

FAIR VALUE RANGE

BEAR	BASE	BULL
55	95	140

VERSUS OMXS30

REDEYE RATING

KEY STATS

Ticker	THUNDR
Market	First North
Share Price (SEK)	57,8
Market Cap (MESEK)	3994
Net Debt 21E (MSEK)	-310
Free Float	60 %
Avg. daily volume ('000)	330

ANALYSTS

Danesh Zare
danesh.zare@redeye.se
Tomas Otterbeck
Tomas.otterbeck@redeye.se

Investeringsresonemang

Kärnan i Thunderful Group är dess spelstudios som ligger under affärsområdet "Thunderful Games". Vi räknar med att denna kärna kommer växa avsevärt de kommande åren både organiskt och genom förvärv.

I takt med att en allt större del av intäkterna och framförallt lönsamheten utgörs av dess spelstudios, kommer attraktionskraften till aktien att öka bland investerare enligt vår bedömning. I dagsläget anser vi att kvalitetsnivån i gruppens spelutveckling är mycket hög, något som framförallt betygen från spelkritiker och spelare är ett bevis på.

Stark organisk tillväxt till låg risk – kassaflöden från Distribution till Games

Thunderful Development har goda chanser att visa en stark organisk tillväxt de närmaste åren med dess pipeline av spel. I samband med börsnoteringen gav bolaget ett mål om en organisk försäljningstillväxt på 25% inom segmentet Games de närmaste åren med en EBIT-marginal om 35%. Likt den renodlade spelstudion Remedy, är Thunderful verksam inom premiumsegmentet för PC- och konsolspel. Och likt Remedy har de större plattformsägarna och spelförläggarna uppvaktat Thunderful för att säkerställa leverans av högkvalitativ innehåll inom deras ekosystem.

Diversifierade intäkter och stabila kassaflöden från distributionssegmentet drar ned risken i verksamheten och aktien. Vi estimerar att det operativa kassaflödet från Distribution uppgår till mellan SEK 120-170m 2020-2025E. Detta medför att Thunderful inte tvingas släppa spel som inte känns helt färdiga, då bolaget inte är beroende av kassaflödet från kommande spelsläpp.

De två spel som redan tillkännagivits inom deras pipeline är "The Gunk" och "Lost in Random" (båda släpps under den andra halvan av 2021) vilka är Thunderfuls mest ambitiösa spelprojekt hitintills med en budget därefter. Alla utvecklingskostnader betalas av Microsoft respektive EA för dessa två spel, vilket gör att spelen redan har en hälsosam marginal innan release. Vi räknar med att dessa spel kommer sätta Thunderful på kartan i ett större internationellt perspektiv.

En stor förvärvsresa för ett litet bolag

Thunderful Group väntas accelerera sin tillväxt med hjälp av förvärv. Ledningen har 10–20 års erfarenhet av spelutveckling dock endast något års erfarenhet av förvärv inom spelbranschen. Bergsala-gruppen har dock genomfört förvärv, fusioner och omstruktureringar de senaste 10 åren. Inför börsnoteringen förvärvade bolaget Coatsink, vilket i dagsläget ser ut som ett gynnsamt förvärv till ett bra pris. Med ett brett kontaktnät i branschen och ett starkt fokus på kvalitet och andra mjuka delar är vi komfortabla med att Thunderful kommer överraska positivt vad gäller kommande förvärv.

En klar majoritet (cirka 90%) av dagens intäkter kommer från distributionen vilket skapar starka positiva kassaflöden som kan finansiera framtida satsningar och förvärv. Idag strävar koncernen efter att ha en räntebärande nettoskuld i förhållande till justerad EBITDA under 1.5x, vilket motsvarar ett förvärvsutrymme på SEK 1.15 miljarder. Förutsätter man att Thunderful förvärvar med häften aktier, liksom det senaste större förvärvet, uppgår det totala förvärvskrutet till det dubbla, SEK 2.3 miljarder enligt våra beräkningar. Det totala multipel-arbitraget bolaget kan göra på kort sikt är därmed signifikant. Givet vår tilltro på ledningen bör detta förvärvskrut skapa ännu större aktieägarvärden på längre sikt.

Erfaren ledning med skin in the game

Ledningen äger tillsammans ~15% av aktiekapitalet medan ledning och styrelse äger ~40% av det totala kapitalet. Både ledning och styrelse har en enorm erfarenhet av branschen. Både när det kommer till Games och Distribution. Head of Games, Klaus Lyngsted, grundade koncernbolaget Zoink! Och VD, Brjann Sigurgeirsson, har runt 20 års erfarenhet från spelbranschen och har startat ett av koncernens spelbolag, Image & Form. Owe Bergsten grundade Bergsala 1976 och har därmed 45 års erfarenhet från distributionsbranschen.

VR – det snabbaste växande spelsegmentet

Oculus Quest 2 har accelererat användarbasen för VR-mjukvara då över 5m enheter av hårdvaran har sålts under två kvartal sedan lanseringen under Q4'20. Försäljningssiffran är imponerande då den ligger i paritet med de nya traditionella konsolerna PlayStation 5 och Xbox Series X/S. Detta är positivt för Thunderful då Coatsink har en hel del VR-spel i sin spelportfölj. Exempelvis väntas en uppföljare till fjolårets kritikerrosade Jurassic World Aftermath släppas under det andra halvåret 2021. Just nu är konkurrensen bland VR-spel väldigt låg och Jurassic World-spelet har fått bra betyg vilket vi tror leder till en hög penetrationsgrad Endast cirka 190 spel finns på Oculus Quest Store. Vi bedömer att VR-trenden kommer gynna Thunderful de kommande åren.

Katalysatorer

M&A – kan addera 29–57% till 2021E EBITA per aktie

Vi estimerar att koncernens förvärvsutrymme maximalt uppgår till SEK ~2300m och att Thunderful kommer att förvärva bolag inom segmentet Games. Enligt våra estimat kan bolaget addera cirka SEK ~120-288m (29–57% adderad 2021E EBITA) i EBITA för Games. I vår SOTP-beräkning (sum-of-the-parts) har vi antagit EV/EBITA 25x för innevarande år för Games. Antar vi samma multipel för förvärvad EBITA och justerar för utspädning samt ett nettoskuldtak så kan SEK ~24–57 per aktie i aktievärde.

Investeringarna i Games börjar bära frukt

Kommande spelsläpp har en hög grad av optionalitet som kan göra att marginalmixen som vi prognostiserar kan komma att spela ut sig tidigare än vad vi tror, vilket skulle accelerera skiftet i marginalmixen. Den växande spelportföljen gör att chansen för en stor "hit" ökar. Bolaget investerar i större och fler spelprojekt och växa IP-portföljen. Thunderful har 14 internt pågående spelutvecklingsprojekt och 29 speltitlar som utvecklas av tredje part under utgivning.

Återfått förtroende

Thunderfuls förtroende fick sig en törn i och med Q4'20 rapporten, då det såg ut som att Distributionssegmentet inte var så stabilt som marknaden initialt trott. Vi tror att Thunderful kommer att leverera rapporter i framtiden som demonstrerar hur stabila intäkterna är. Dessutom tror vi att Games kommer att prestera bra framöver vilket ytterligare kommer att stärka investerarnas förtroende.

Risker

Distributionen fortsätter att agera sänke på värderingsmultiplarna.

En klar majoritet (cirka 90%) av dagens intäkter kommer från distribution. Trots att detta skapar positiva kassaflöden som kan finansiera framtida satsningar och förvärv, skapar distributionen även en våt filt på perceptionen och därmed aktievärderingen av Thunderful enligt oss. Skulle dessutom intäkterna från Distribution minska i lite större utsträckning än väntat kommer det sannolikt agera som ett sänkte kortsiktigt för aktieägarna.

Personberoendet av Owe Bergsten, grundaren av Bergsala och största ägaren

Skulle Thunderful bli av med distributionskontraktet med Nintendo skulle det påverka Thunderful Group negativt idag. Vi bedömer dock den risken som låg av följande anledningar; **1)** Nuvarande avtal med Nintendo sträcker sig fram till mars 2022. **2)** Exkluderat distributionen uppgår vår värdering av Thunderful enligt vår SOTP-beräkning till SEK 74 per aktie idag, alltså över dagens aktiekurs på SEK 58. **3)** Bergsala har arbetat upp nära relationer och samarbeten med Nintendo Tyskland under 20 år, så det är inte enbart Owe Bergsten som har goda relationer med Nintendo. Nintendo har fem distributörer totalt i EMEA och vi tror att dessa kommer sägas upp före Bergsala om Nintendo beslutar sig för att sluta använda sig av tredje parts distributörer, då Bergsala har en längre relation med Nintendo än övriga aktörer.

Förvärv som går snett – Goodwillavskrivningar

Det har byggts upp en stor Goodwill post på balansräkning till följd av de förvärv som har utförts. Per 31 mars 2021 uppgick Goodwill-posten till SEK 475m, eller 19% av balansomslutningen. Skulle något eller några av förvärven visa sig vara mindre lyckade kan avskrivningar komma att agera ett sänke för aktien under en längre tid. Vi bedömer denna risk som låg då den absoluta merparten av Goodwill-posten uppstod genom förvärvet av Coatsink. Coatsink presterade väldigt bra under första kvartalet 2021 och det nyligen utannonserade samarbetsavtalet med Facebook säkrar starka intäktsströmmar för Coatsink de nästkommande tio kvartalen, med start i Q3'21. Förvärvet av Coatsink utfördes också till en låg värdering.

Innehållsförteckning

Investeringsresonemang.....	2
Aktien	6
Bolagsöversikt	8
Historik.....	8
Bolagsstruktur.....	10
Ägare	11
Strategi.....	13
Thunderful Development.....	13
Thunderful Publishing	15
Thunderful Distribution	16
M&A.....	18
Selektiv M&A.....	18
M&A transaktioner	19
Coatsink — En studie i hur man gör förvärv.....	21
Firepower — Torrt krut	22
SteamWorld — värdefullt IP.....	24
Pipeline — Internt utvecklade titlar	27
Spelportfölj - Publishing.....	29
Pipeline.....	29
Finansiell Genomgång	31
Intäktsfördelning och lönsamhet.....	31
Thunderful Games kommer driva lönsamheten.....	34
Thunderful Development är den kvalitativa Kärnan.....	36
Thunderful Distribution ger stabila kassaflöden	38
Finansiella Prognoser	39
Thunderful Games	39
Thunderful Distribution	45
Thunderful Group.....	50
Värdering.....	56
Peervärdering	56
SOTP-värdering.....	58
DCF.....	59
Värderingsintervall.....	59
Appendix	64

Aktien

Thunderful Group noterades på Nasdaq First North Premier Growth Market den sjunde december 2020 och aktien steg kraftigt inledningsvis från noteringskursen på SEK 50. Aktien öppnade på SEK 83 och stängde på SEK 70 den första handelsdagen. Aktien hade en behaglig resa fram till Q4 2020 rapporten som släpptes den 24:e februari och noterade ett årshögsta dagen före rapporten på SEK 111 per aktie.

Besvikelsen och förtroenderabatten

Rapporten levde inte upp till marknadens förväntningar och föll nästan 48% från sitt årshögsta på rapportendagen, aktien stängde på SEK 58 per aktie och gick därmed ner cirka 31% intradag. Flertalet fonder som var med vid noteringen valde att sälja aktier i samband med Q4 rapporten.

Den stora kursnedgången kan inte förklaras i endast ett dåligt kvartalsresultat enligt oss. En kort tid innan Q4-rapporten publicerade de två bankerna som satte bolaget på börsen positiva analyser och alltför positiva estimat på den stundande kvartalsrapporten vilket med omedelbar effekt skapade en mindre förtroendekris mot både Thunderful och de två bankerna. Många investerare tyckte sannolikt att den kraftigt försämrade lönsamheten i distributionen på grund av få större spelsläpp från Nintendo och COVID-19 effekter borde ha uppmärksamats före kvartalsrapporten. Rapporten saknade även en önskad visibilitet i distributionen, mer specifikt en bättre segmentrapportering.

VD Brjann och finanschef Anders Maiqvist köpte båda, tillsammans med två styrelseledamöter, aktier efter nedgången som orsakades av rapporten. VD och finanschefen köpte aktier motsvarande SEK 3.2m och SEK 1.5m den 26 februari 2020 och styrelseledamöter Cecilia Ogvall och Oskar Burman köpte aktier motsvarande SEK 123k och SEK 101.5k den första mars och 26 februari. VD och finanschef ägde aktier sedan tidigare. Medan Oskar Burman och Cecilia har ett optionsprogram sedan tidigare.

Q1'21 rapporten

En del av förtroendet kom tillbaka när Thunderful presenterade sin Q1-rapport. Rapporten hade en bättre visibilitet i siffrorna samtidigt en avsaknad av negativa överraskningar. Segmentet Games utgjorde också en stor andel av total justerad EBITA (~45%) samtidigt som Nordic Game Supply, som är det segmentet inom Distribution med medvind i ryggen, presterade väl. Vi menar på att den kraftiga kursnedgången fortfarande har en negativ effekt på marknadssentimentet omkring Thunderful. Vi tror också att detta kommer vända i en positiv riktning när kvaliteterna i bolaget blir mer tydliga för investerare.

Händelser efter rapporten

Henrik Mathiasen, Head of Distribution och VD för Bergsala, sålde 250 000 aktier under juni månad 2021. Vilket motsvarade 25.4% av hans innehav i Thunderful Group. Efter transaktionen äger han fortsatt 735 000 aktier, motsvarande 1.1% av de totala utestående aktierna. Vi tycker såklart att det är tråkigt att se insiders sälja, men han har fortfarande ett betydande innehav. Henrik kommenterade också i samband med försäljningen att han varit anställd sedan 2010 och inte har sålt några aktier tidigare. Han påpekar även att han säljer en del av sitt innehav av privatekonomiska skäl och att han ämnar fortsätta vara engagerad anställd och aktieägare inom Koncernen.

Den 29 juni gör även Bolaget en riktigt vass rekrytering i form av Agostino Simonetta.

Agostino tar rollen som ny strategi- och investeringschef (CSO) för Thunderful Group. Simonetta har tidigare varit chef för Global Partnership Management på Microsofts ID@Xbox-program och har tidigare innehaft roller på SEGA Europe, PlayStation Europe och THQ. Som CSO på Thunderful kommer han att fokusera uteslutande på Games-segmentet. Simonetta bidrar, förutom med sin kompetens och branschkunskap, med ett brett kontaktnätverk inom spelbranschen, som kan leda till samarbeten inom spelutveckling, investeringar i spelprojekt, publishingprojekt eller till förvärv.

THUNDR Share price

Source: Redeye Research, Bloomberg

Bolagsöversikt

Thunderful Group ("Thunderful", "Bolaget" eller "Koncernen") bildades 2019 efter att företagsgrupperna Bergsala och Thunderful konsoliderats i syfte att skapa en stark spelare på marknaden avseende distribution av Nintendoprodukter, spel, speltilbehör samt leksaker. Thunderful Group består idag av två affärssegment, nämligen Thunderful Games ("Games") samt Thunderful Distribution ("Distribution"). Under 2020 omsatte verksamheten SEK 3082m (2116,4), en tillväxt på 46% i jämförelse med 2019, och genererade ett rörelseresultat på SEK 215m, motsvarande en rörelsemarginal om 7,1%. Bolaget har ett börsvärde på cirka SEK 4 000m.

Thunderful Groups intäktsströmmar är väldiversifierade genom dess båda affärssegment. Distributionssegmentet utgjorde 95% av försäljningen, 82% av EBIT och 80% av EBITDA under 2020. Medan Games utgjorde resterande andel.

Historik

Thunderful Group uppstod som ett resultat av en omstrukturering av företagsgrupperna Bergsala och Thunderful. Även om Thunderful Group bildades 2019 så har bolaget en väldigt lång och anrik historik inom spel- och leksaksbranschen. Amo Toys, med säte i Finland, grundas redan 1965 och blir en av Finlands första distributörer av leksaker. Bergsala grundas strax därefter 1976 i Kungsbacka. Bergsala ingår kort därefter i ett distributionsavtal med Nintendo gällande distribution av Nintendos produkter i Sverige. De första femton åren fanns inget avtal på plats, utan affären byggde på en handskakning. Det första avtalet skrevs i mitten av 90-talet. Bergsala bli ensam distributör och Nintendos första internationella distributionspartner genom avtalet. Bergsala är ett av få bolag som har agerat och agerar distributör åt Nintendo i Norden och Baltikum och är Nintendos äldsta samarbetspartners, då man samarbetat sedan 1981. Avtalen sträcker sig över två år för att sedan förnyas, nuvarande avtal går ut mars 2022. Finska Amo Oy förvärvades av Bergsala 2016 och var Nintendo-distributör fram till 2012. Bergsala köpte Nintendo-rättigheterna av Amo Oy.

Thunderful Group: History

Source: Redeye Research & Thunderful Group

Spelstudion Image & Form grundas 1997 av Brjann Sigurgeirsson och hans fru, inledningsvis fokuserar studion på spel och mjukvara inom utbildningsgenren, bolaget skiftar dock fokus 2009 mot renodlad spelutveckling. Studion Zoink grundas 2001 av Klaus Lyngedal, studion har ett fokus på berättande spelupplevelser och innovativ design. Image & Form lanserar det första SteamWorld-spelet 2010, och blir en av många framgångsrika spel i serien.

Nordic Game Supply grundas av Bergsala Holding och Henrik Mathiasen Holding 2010, som ett delägandeskap. Bergsala köper 50% av Image & Form under 2011 och 50% av Zoink 2014.

Amo Toys Scandinavia grundas 2012 efter att Bergsala, Henrik Mathiasen Holding och Amo Oy grundar bolaget. Bergsala köper Amo Oy 2016 och omstrukturerar Amo Toys Scandinavia och Amo Oy till Nordiska Amo Toys.

Thunderful AB bildas via en sammanslagning av spelutvecklarna Image & Form och Zoink under 2017, året därpå bildas Thunderful Publishing AB ("**Publishing**") som ett dotterbolag till Thunderful AB och bolaget förvärvar samtliga aktier i Rising Star Games Ltd, en brittisk indiepublisher som funnits inom Bergsalakoncernen sedan 2004. Thunderful Group bildas 2019 genom en omstrukturering av grupperna Thunderful och Bergsala, den nybildade Koncernen Thunderful Group AB förvärvar de fyra underkoncernerna Thunderful, Bergsala, NGS och Amo Toys genom apportemission och i slutet av året förvärvas Guru Games. Bergsala förnyar distributionskontraktet med Nintendo 2020 och partnerskapet firar 40 år i år.

Under 2020 konsolideras också Image & Form, Zoink och Guru Games och integreras till en spelutvecklare under Thunderful Development AB ("**Development**"). Thunderful Group köper den brittiska spelutvecklingsstudion Coatsink Software i oktober 2020, bolaget utvecklar spel med ett fokus mot VR-marknaden. Spelutvecklaren Station Interactive förvärvas i november 2020. Vilket är en välrenommerad studio från Karlshamn med cirka 35 anställd. Studion har tidigare jobbat för PlayStation på Little Big Planet och Sackboy. Station Interactive ingår i Thunderful Development AB.

Thunderful Group noteras på Nasdaq First North Premier Growth Market den sjunde december 2020. Efter noteringen förvärvar Thunderful Group den tyska spelförläggaren och utvecklaren Headup den 24 februari 2021. Headups VD Dieter Schoeller tar över rollen som Head of Publishing inom Thunderful Group och blir således ansvarig för Thunderfuls förlagsverksamheter i Sverige och Tyskland.

Bolagsstruktur

Thunderful Group består av två affärssegment: Thunderful Games och Thunderful Distribution. Thunderful Solutions skapades för att hantera strategiska frågor och intern administration för Thunderful Groups bolag. Detta för att nyttja kostnadssynergier och för att sköta redovisningen i den noterade koncernen. Samtliga kostnader inom Solutions debiteras ut till de två andra affärssegmenten varje kvartal.

Thunderful Games utgörs av två designment – Thunderful Development och Thunderful Publishing. Thunderful Development AB utgörs av Thunderful Development och Coatsink. Inom Thunderful Development ingår Image & Form, Zoink, Station Interactive, Guru Games och Thunderful Malmö. Klaus Lyngeled är VD för Thunderful Games. Dieter Schoeller som tidigare var VD på Headup är nu VD för Thunderful Publishing och ansvarar för Thunderfuls förlagsverksamheter i Sverige och Tyskland.

Thunderful Distribution utgörs av Bergsala, Nordic Game Supply och Bergsala. Henrik Mathiasen är VD för Distribution och Bergsala.

Thunderful Group: Organizational structure

Source: Redeye Research & Thunderful Group

Se Appendix för en mer detaljerad genomgång av Bolagsstruktur

Ägare

Ägarlistan är stark med många insiders i toppen, där Owe Bergsten som är grundaren av Bergsala äger 25% av kapitalet.

Major Shareholders		
As of 2021-03-31	Number of shares	Capital
Bergsala Holding AB*	17 163 028	24.9%
Swedbank Robur Fonder	5 650 000	8.2%
Brjann Sigurgeirsson	4 325 000	6.3%
Klaus Lyngeled	4 275 000	6.2%
Knutsson Holdings AB	2 000 000	2.9%
Forminx Invest AB	1 716 303	2.5%
Emid Invest AB	1 716 303	2.5%
Others (approx. 10 036 shareholders)	32 131 284	46.6%
Total:	68 976 918	100.0%

Source: Holdings, Redeye Research

* Owe Bergsten owns 100% of the shares in Bergsala Holding AB

Ledning och styrelse – Stort insiderägande

Ledningen är erfaren och har en lång historik inom både spelbranschen och Thunderful Koncernen. VD Brjann Sigurgeirsson grundade Image & Form 1997 och var dess VD fram till 2017 när han tog över som VD för Thunderful AB. Brjann blev sedan VD för Thunderful Group 2019. Anders Maiqvist som idag är CFO för Thunderful Group har tidigare varit CFO för Bergsala sedan 2016. Klaus Lyngeled som idag innehar positionen som Head of Games på Thunderful Group grundade Zoink 2001. Klaus var också tidigare Chief Creative Officer (CCO) på Thunderful. Henrik Mathiasen, Head of Distribution på Thunderful Group var med och grundade Nordic Game Supply (NGS), och har tidigare innehaft position som VD på Amo Toys Scandinavia. Ledningen har tillsammans över 60 års erfarenhet i de bolag som ingår i Koncernen.

Dessutom äger alla personer i ledningen signifikanta mängder aktier vilket vi anser vara väldigt positivt. VD Brjann äger 6,3% av de totala aktierna i Thunderful Group, Klaus Lyngeled äger 6,2% och Anders Maiqvist och Henrik Mathiasen äger 1,3% och 1.1% respektive. Ledningen äger därmed ~15% av bolaget, motsvarande ungefär SEK 590m.

Management team and key figures				
Name	Position	Since	Ownership	Experience
Brjann Sigurgeirsson	CEO	2019	4 325 000 shares (6.3% of total share capital)	Born in 1967, Brjann founded Image & Form in 1997 and has been the CEO of Thunderful Group since 2019. Brjann has studied graphic design at San Francisco City Collage, US. He also has a background as a writer and graphic designer at Koyosha Co. as well as having experience as a game programmer for Subaru International.
Ander Maiqvist	CFO	2019	881 651 shares (1.3% of total share capital) and 84 175 warrants series 2020/2023 (i)	Born in 1983, Anders has been the CFO of Thunderful Group since 2019. Anders holds a Master's Degree in Industrial Economics at Chalmers University of Technology. Anders has previously been the CFO of Bergsala since 2016. Before that he was the CFO of People's Choice and deputy CEO and CFO of Prognosis.
Klaus Lyngeled	Head of Games	2019	4 275 000 shares (6.2% of total share capital)	Born in 1975, Klaus is the founder of Zoink and has a background as a concept artist at Shiny Entertainment and as creative director at Unique Development Studios. Klaus has studied mathematics at Örebro University. Klaus has been the Head of Games at Thunderful Group since 2019.
Henrik Mathiasen	Head of Distribution	2019	735 000 shares (1.1% of total share capital) and 84 175 warrants series 2020/2023 (i)	Born in 1971, Henrik Mathiasen holds a business degree at Aarhus Business College, Denmark. He is the co-founder of Nordic Game Supply, CEO in AMO Toys Scandinavia and has previously been the CEO in The Games Factory ApS. Henrik has been the Head of Distribution at Thunderful Group since 2019.

Source: Holdings, Redeye Research

Styrelsen har lång erfarenhet från både finansmarknaden och gamingmarknaden. Styrelseordförande Mats Lönnqvist har över 30 års erfarenhet från ledande positioner inom internationella bolag såsom Biacore, Esselte och SAS, såväl som statligt ägda bolag som Securum och Postnord. Owe Bergsten är medgrundare av koncernbolaget Bergsala AB som grundades 1976 och har varit aktiv inom Bergsala ända sedan dess. Owe har gedigen kunskap från branschen och äger 25% av Thunderful Group via Bergsala Holding, som ägs till 100% av Owe Bergsten. Oskar Burman har lång erfarenhet från spelbranschen då han grundade Unique Development Studios för 25 år sedan. Oskar var med och grundade Fast Travel Games som han också är VD för. Utöver detta har han arbetat för Avalanche Studios som Executive Producer och som chef för Rovio Stockholm. Oskar har erfarenhet av tidigare styrelseuppdrag hos Coffe Stain Studios och Dataspelsbranschen.

Totalt sett uppgår insiderägandet till cirka 40% av det totala aktiekapitalet. Utöver ledning- och styrelse äger också anställda inom Thunderful Group cirka 4.5% av de utestående aktierna, fördelat på 9 personer.

Board of Directors				
Name	Position	Since	Ownership	Experience
Mats Lönnqvist	Chairman	2020	136 879 shares (0.2%)	Born in 1954. Mats has close over 30 years of experience from leading positions in economics and finance in international groups. He has been CFO and Deputy CEO of listed companies such as Biacore, Esselte and SAS, as well as the state-owned companies Securum and Postnord. Lönnqvist thus extensive experience of board work and being chairman in both privately owned and listed company, both nationally and internationally.
Owe Bergsten	Board Member	2019	17 163 028 (25%)	Owe Bergsten founded Bergsala in 1976 together with Lars-Göran Larsson, and has been active in Bergsala ever since.
Tomas Franzén	Board Member	2020	136 879 (0.2%)	Born 1962, Tomas Franzén has many years of experience as CEO and Chairman of the Board within Bonnier Group, Com Hem, Eniro and Song Networks (later TDC). He holds a number of positions in both listed and private companies.
Oskar Burman	Board Member	2020	1 600 shares and 84 175 warrants (0.12%) (ii)	Born in 1975, Oskar Burman has extensive experience from the gaming industry as he co-founded one of the first game developers in the Nordics, Unique Development Studios, 25 years ago. His previous experiences includes the start-up of Rovio's game studio in Stockholm, where he co-created Angry Birds 2. Oskar has also worked as a studio manager at Avalanche Studios and was a studio manager for Easy Studios, part of EA DICE.
Cecilia Ogvall	Board Member	2020	1 900 shares and 85 175 warrants (0.12%) (ii)	Born in 1966, Cecilia Ogvall has several years of experience as General Counsel at financial services company Global Blue Group. Before that she was a lawyer at Advokatfirman Vinge and MAQS Advokatbyrå.

Source: Holdings, Redeye Research

(ii): Refers to warrants series 2020/2023 (ii) ("W (ii)" issued under the Company's incentive program)

Strategi

Thunderful Development

Thunderful Development jobbar primärt utifrån tre väldefinierade strategiska fokusområden.

- **IP-centrerad utveckling:** Thunderful anser det vara viktigt att upprätthålla vad Koncernen och deras användarbas anser kännetecknar ett Thunderfulspel. Koncernen eftersträvar därför att utveckla spel med varumärken som passar väl in i portföljen och som kan generera uppföljare, tilläggsköp och intäkter över lång tid. Bolaget ser även potential i att monetisera Thunderfuls starka varumärken inom andra medium och plattformar. Exempelvis licensiera ut immateriella rättigheter till TV-serier eller sällskapsspel.
- **Plattformssavtal:** Thunderful har starka relationer med flertalet plattformsägare och arbetar med att utveckla dessa relationer för att etablera fler, större och mer lukrativa plattformssamarbeten. Koncernen ser även potentialen att utveckla spelupplevelser som lämpar sig för nya spellösningar såsom streaming- och prenumerationsplattformar.
- **Ökad investeringstakt:** Thunderful åtnjuter stabila operativa kassaflöden från deras distributionsverksamheten och ämnar allokera dessa för att öka investeringstakten inom spelutveckling som är lönsammare. Tilläggsförvärv är också en uttalad strategi för Koncernen.

Thunderfuls internt utvecklade spel karakteriseras av av bland annat:

- **Stark speldesign:** Spelen är förknippade med smart och innovativ speldesign som levererar en kvalitativ och polerad spelupplevelse.
- **Berättande spelupplevelse:** Varje spel karakteriseras av en unik berättelse i ett genomtänkt inversum som berikar IP:t och den övergripande spelupplevelsen.
- **Single-player:** Majoriteten av Thunderfuls spel är single-player-spel som är karaktärbaserade och som utvecklats som en innesluten historia vilken kretsar kring en huvudkaraktär.
- **Hög kvalitet:** Kvalitet genom hela spelupplevelsen är viktigt för Thunderful. Det gäller såväl spelupplevelsen, berättandet samt video och ljud.
- **Långvariga IPn:** Stark karaktärsdesign som inte endast är ämnad för att skapa ett enskilt spel men även helt nya världar av upplevelser, som potentiellt kan leda till en spelserie.

Gynnsamma samarbetsavtal till låg risk

En trend inom spelbranschen är att plattforms ägarna såsom Microsoft, Facebook, Google, Steam, Epic Games kräver om det bästa innehållet. Detta gynnar utvecklare, såsom Thunderful, som historisk gjort spel av hög kvalitet, vilket gör att de kan knyta till sig väldigt fördelaktiga avtal. Thunderful Development kan tillämpa olika typer av modeller och avtal vid utveckling och lansering av spel. Man kan se på detta som en vattenkran som bolaget kan vrida på beroende på hur mycket eller lite risk man vill ta med en titel. Risken är ofta kopplad till hur stor belöningen också kan bli. Nedan följer de tre huvudsakliga samarbetsavtalen.

- **Koncernen äger IP-rättigheterna och bolaget själva har finansierat hela utveckling:** Thunderful erhåller alla intäkter efter skatter, övriga kostnader och plattformsavgifter.
- **Spel finansierade av tredje part:** Tredje parten erhåller ersättning i form av royalties. Hur intäktsfördelning ser ut beror helt på hur stor del av utvecklingen som

finansierats av förläggaren samt hur avtalet är utformat. Förläggaren tar en större andel av intäkterna fram till att de återfått det investerade beloppet.

- **Exklusiva avtal med plattformsägare:** Plattformsägaren betalar hela eller delar av utvecklingskostnaden, genom kontinuerliga betalningar, kopplade till milstolpar under spelutvecklingsprocessen. Ett exempel på ett sådant upplägg är spelet The Gunk som finansieras och kommer att marknadsföras (inom deras interna kanaler) av Microsoft, utan att techjätten kommer få någon intäktsdelning från spelförsäljningen. Avtalet gäller endast exklusivitet på Microsofts plattformar Xbox och Windows PC genom Xbox Game Pass.

Avtalen medför att Thunderful kan säkra finansiering och därmed avsevärt sänka risken i samband med nya spellanseringar samtidigt som optionalitet på uppsidan består i och med att bolaget behåller IP-rättigheterna som potentiellt kan bli mycket värdefulla om spelsläppen blir framgångsrika. Det är störst risk när man utvecklar ett spel på ett helt nytt IP, vi anser därmed att bolaget visar på smart riskhantering när de knyter till sig ett exklusivt plattformsavtal eller ett fördelaktigt förläggaravtal.

Visar sig spelet bli en hit får Thunderful ta del av en stor del av intäkterna och floppar spelet så är förlusten väldigt liten då spelet finansierats av en tredje part. En adderad fördel är att Thunderful äger IP:t vid en eventuell uppföljare (när IP:t redan är beprövat). I vissa fall så har förläggaren av första spelet första "tjing" på en eventuell uppföljare men i andra fall är Thunderful fria att förlägga spelet själv, då risken är mycket lägre med ett beprövat IP. Det bästa av två världar med andra ord.

Dessa avtal ger Thunderful en god kostnadskontroll. Den tredje part som finansierar utvecklingen estimerar vad budgeten är för ett visst spel varefter Thunderful utvecklar spelen till en ofta lägre kostnad. Detta medför att Thunderful enligt våra uppskattningar kan uppnå en marginal på cirka 25–35% innan spelet har sålt en enda kopia. Thunderful har trots de gynnsamma avtalen oftast en marknadsmässig intäktsdelningsmodell på spelförsäljningen, vilket medför att det finns en optionalitet på uppsidan för varje spelsläpp. Thunderful får utvecklingskostnaden utbetald mot uppnådda milstolpar i spelutvecklingsprocessen.

Coatsink – en kvalitativ nischspelare till ett bra pris

Coatsink är en spelutvecklare- och förläggare baserade i Storbritannien mest känd för det kritikerrosade VR-spelet Shadow Point, samt utvecklingen av deras senaste titel, Jurassic World Aftermath. Historiskt har en stor del av Coatsinks intäkter kommit från utvecklingskontrakt eller "work-for-hire"-projekt. I exempelvis i deras senaste VR-spel får bolaget utvecklingskostnaden betald av Facebook (för utvecklingen av Jurassic World Aftermath Part 1 & 2), samtidigt som bolaget behåller en marknadsmässig revenue share under tiden Facebook återfår sin investering. Efter recoupment så får Coatsink mer eller mindre alla intäkter själva. Coatsink har bland annat jobbat som medutvecklare på spelet Gang Beasts som sålts i cirka 1.5-2m exemplar. Samt att de har förlagt de två kritikerrosade titlar PHOGS! (även varit delaktig i utvecklingen) och Cake Bash.

- Majoriteten av Coatsinks intäkter har historiskt kommit från milstolpsbetalningar från tredje part. Intäkterna är således väldigt stabila och återkommande i naturen. Bolaget får likt Thunderful också intäktsdelning från spel som de utvecklat som finansierats av tredje part.
- Coatsink har goda relationer med samarbetspartners och välkända bolag såsom Codemasters, Facebook och Rebellion.
- En specialist inom den snabbaste växande nischen inom gaming – Virtual Reality (VR). Coatsink har utvecklat det kritikerrosade spelet Jurassic World Aftermath och agerat förläggare åt ett av de populäraste VR-spelen, Onward.

Avtal med Facebook värt USD 20 miljoner

Coatsink agerade förläggare åt ett av de populäraste VR-spelen på marknaden, Onward, som utnämndes till "the top action game of 2020 on the Oculus Quest 2" av Oculus. Facebook köpte dock utvecklingsstudio bakom Onward under Q2'21 och i samband med förvärvet så tog Facebook över förläggningen av Onward. I samband med nyheten så signerade Coatsink nya avtal med dotterbolag till Facebook rörande utveckling och samarbeten. Avtalet innefattar linjära miltstolpesbetalningar från Facebook under tio kvartal med start från och med Q3'21. Vi estimerar att Coatsink mottar cirka SEK 17m per kvartal. Bolaget själva kommenterar att nettoeffekten rent finansiellt är väldigt positiv för Koncernen.

Thunderful Publishing

Thunderful Publishing (Publishing) grundades 2018 och verksamheten består av koncernbolagen Thunderful Publishing AB, Rising Star Games och Headup. Rising Star Games grundades 2004 som ett joint venture mellan Bergsala och japanska Marvelous med ansatsen att sälja japanska spel i väst. En del av Coatsinks verksamhet består också av förläggning av spel, med det framgångsrika VR-spelet Onward som det mest framstående exemplet på förlagd titel. Sedan 2018 har verksamhetsbenet investerat cirka SEK 95m i externa spelutvecklingsprojekt, inkluderat Coatsinks förläggning. Publishing har lanserat 37 speltitlar, varav är tre internt utvecklade titlar. Den erfarenhet och det nätverk Koncernen har gör det möjligt för affärsenheten att agera förlagspartner till externa spelutvecklare. Det främsta fokuset är att agera förläggare åt kvalitativa spel.

Publishing får återkommande ett stort antal förfrågningar från oberoende spelutvecklare avseende om att agera förlagspartner och bistå med konsultation under spelutvecklingsprocessen. Publishing har utvecklat en urvalsprocess för att utvärdera både kvalitet och koncept innan de ingår i förlagsavtal eller finansierar spelutvecklare, för att säkerställa att avkastningen på det investerade kapitalet är god och att slutprodukten håller den kvalitet som är förknippat med Thunderfuls varumärke.

Nedan finns en kort beskrivning av de tre koncernbolagen. Under Q1'21 integrerades alla verksamheter ovan till en gemensam organisation men de kommer fortsätta att agera som individuella labels tillsvidare.

Thunderful Publishing AB ansvarar för utgivning av internt utvecklade titlar och externt utvecklade titlar av oberoende tredje part.

Rising Star Games grundades 2004 genom en joint venture med den japanska förläggaren Marvelous Entertainment. Verksamhetens fokus är att förlägga framstående japanska speltitlar i Europa. 2018 inkorporerades Rising Star Games i Thunderful Publishing och ledningen i Thunderful Publishing ersatte tidigare ledning för att driva verksamheten. Samarbetet med Nintendo medför att bolaget har god kunskap om den japanska spelmarknaden.

Headup är en tysk förläggare och spelutvecklare som grundades 2009. Bolaget förvärvades av Thunderful under Q1'21. Headup har en lång historik av att ge ut spel då de har varit verksamma över ett decennium på förläggarmarknaden. Bolaget är ganska litet och hade vid förvärvstillfället 14 anställda och en omsättning på drygt EUR 4m. VD för Headup, Dieter Schoeller tar rollen som Head of Publishing inom Koncernen. Strategin för Headup har historiskt varit att ge ut flertalet mindre indie-titlar varje år, då VD och tidigare ensamägare Dieter har drivit bolaget utan externt kapital.

Dieter har varit verksam inom branschen under väldigt lång tid och har ett gediget nätverk. Vår bedömning är att investeringstakten kommer att öka ordentligt när han blivit utsedd till VD för Thunderful Publishing. Historiskt har Headup endast kunna förlägga ett begränsat antal titlar på grund av brist på kapital, vilket nu kommer att ändras.

Thunderful Publishing erbjuder ett fullserviceerbjudande, vilket innebär att de bistår med finansiering, konsultation, kvalitetssäkring, lokalisering, marknadsföring, försäljning och kontakt med plattformsägare. Koncernen avser att allokera operativa kassaflöden från distributionsverksamheten för att öka investeringstakten inom förlagsverksamheten och specifikt förlagsprojekt med externa spelutvecklare.

Thunderful Distribution

Thunderful Distribution består av de tre affärssegmenten Bergsala, Amo Toys och Nordic Game Supply ("NGS") och bedriver verksamhet inom distribution och försäljning av Nintendoprodukter, leksaker och speltillbehör. Amo Toys och NGS har tillsammans cirka 60 distributionsavtal som omfattar cirka 100 olika varumärken. Både Amo Toys och NGS distribuerar även ett växande antal egna varumärken. Vilket generellt leder till högre marginaler. Historiskt har verksamheterna primärt arbetat med distribution till återförsäljare, B2B-distribution (Business-2-Business-distribution), men då slutkonsumenter i större utsträckning rör sig mot digitala marknadsplatser såsom Amazon och CDON har Koncernen i allt större utsträckning börjat distribuera direkt till slutkonsument, B2C-distribution (Business-2-Consumer-distribution). Både Amo Toys och NGS har till exempel avtal på plats med Amazon om försäljning på deras plattform.

Bergsala - 40 årigt samarbete med Nintendo

Bergsala har distribuerat Nintendos produkter, såväl hårdvara som mjukvara, i Norden sedan 1981 och sedan 2012 distribuerar man även Nintendoprodukter i Baltikum. Bergsala hanterar allt från transport, logistik, lagerhållning, marknadsföring och försäljning till återförsäljare samt serviceåtagande. Bergsala har sålt över 19 miljoner Nintendospel och nio miljoner konsoler sedan start. Verksamhetsbenet är således helt beroende av Nintendo för sin fortsatta verksamhet. Bergsala är den enda distributören av Nintendoprodukter i Norden och Baltikum. Bergsala är i hög grad också påverkad av "konsolcykeln" då konsoler normalt sett säljer kraftigt vid lansering för att sedan avta över tid, när nästa generations konsoler börjar närma sig. Nintendos senaste konsol, Nintendo Switch, lanserades 2017 och är därmed hyfsat tidig i sin konsolcykel. Nintendos konsolcykler har historiskt varit 5–6 år och vi tror att pandemin har förlängt Nintendo Switch cykeln, då det såldes fler Nintendo Switch 2020 än under lanseringen av konsolen. Vi tror också att Nintendo kommer att lansera en Nintendo Switch Pro version under 2022, vilket också kommer att förlänga konsolcykeln.

Thunderful Distribution: Bergsala sales '00-'19, SEKm

Source: Redeye Research, company data

PlayStation 5 och Xbox Series X lanserades nyligen och utgör ett visst hot mot Nintendos konsoler, men vår bedömning är att målgruppen skiljer sig åt rätt mycket och att Nintendo Switch, som också kan bli en handhållen spelkonsol, differentierar sig kraftigt mot konkurrenterna. Dessutom har Nintendo många exklusiva titlar som endast släpps till Switch som kommer att fortsätta driva efterfrågan på konsolen. Nintendo Switch hade 2019 en marknadsandel av den globala konsolmarknaden om 36%, att jämföras med PlayStation 4 som hade en marknadsandel om 40%. Andelen fysisk distribution bedömer vi också vara högre för Nintendo kontra andra spelkonsoler. Nintendokonsumenter har historiskt föredragit fysiska kopior. Thunderful nämner att Nintendo Switch har det högsta antalet sålda fysiska spel i relation till konsoler sålda, sedan 1981. Nintendo Switch har också efter tre år övertagit NES som den mest sålda konsolen i antalet enheter.

Konkurrenssituationen är behaglig för Bergsala då de är ensamma om att distribuera Nintendo produkter i Norden och Baltikum. Marknadspositionen bedöms utifrån Bergsalas försäljning gentemot den totala försäljningen av Nintendospelkonsoler i Nintendos regioner som är mest jämförbar, vilket är EMEA regionen. Thunderfuls målsättning över tid är att omsättningen som del av den totala försäljningen av Nintendospelkonsoler ska vara cirka 3.5%. Koncernen påpekar att målet är aggressivt då befolkningen i Norden är förhållandevis liten i förhållande till Nintendos globala adresserbara marknad. Norden har dock en historik av hög adoptionsgrad gällande spelkonsoler och Nintendo 64 kan användas som referens då försäljningsandelen i Norden uppgick till cirka 6% av den totala försäljningen av Nintendos spelkonsoler. Den nordiska andelen av Nintendo Switch försäljningen uppgår till cirka 4.3%. **Bergsala utgjorde 56% av sales (SEK 1615m) och 62% av EBITDA (SEK 142m) på rullande tolv månader-basis (LTM), motsvarande en justerad EBITDA marginal på 8.8%.**

Nordic Game Supply

NGS distribuerar spelkonsoler, spel och speltillbehör såsom headset, tangentbord, pekdon, streaming-utrustning, spelstolar och olika typer av merchandise (kläder och accessoarer) i Norden. **Varumärkesportföljen består av 40 olika varumärken och NGS ansvarar bland annat för distributionen de välrenommerade spelbolagen Take-Two och Konamis fysiska distribution i Svergie, Norge och Danmark. Bland de resterande kunderna återfinns de mest välkända tillverkarna av speltillbehör såsom HyperX, Razer och Thrustmaster.** NGS distribuerar bland annat merchandise från välkända titlar som Fortnite och Minecraft. Precis som för Amo Toys så har andelen av nettoomsättningen från egna varumärken ökat för NGS. Bolaget har idag 7 egna varumärken, exempelvis Piranha, Wistream och Legend. Vi tror den trenden kommer att fortstätta och att marginalen kommer öka framgent.

NGS utgjorde 28% av sales (SEK 796m) och 23% av EBITDA (SEK 52m) på rullande tolv månader-basis, motsvarande en justerad EBITDA marginal på 6.6%.

Marknaden för speltillbehör är en marknad med strukturell medvind tack vare den växande trenden, e-sport och har växt med en CAGR på ~8% mellan 2017–2019 i Norden.

Amo Toys

Amo Toys distribuerar leksaker inom samtliga av de nordiska länderna och har en lång historik på marknaden, då det finska dotterbolaget Amo Oy grundades 1965. Amo Toys har cirka 70 varumärken i portföljen och har sålt över 19 miljoner leksaker sedan start. Bland bolagets externa distributionspartners är MGA den största, och står för mer än hälften av Amo Toys omsättning. Exempel på några varumärken är L.O.L., BabyBorn och Little Tikes. Av de 70 varumärkena har Amo Toys 6 egna varumärken. Några exempel är Happy Friend, Happy Baby och Junior Home.

Den nordiska leksaksmarknaden är fragmenterad efter Top-Toys (BR-leksaker och Toys "R" Us skandinavien) konkurs i december 2018. De huvudsakliga konkurrenterna utgörs av Maki, Tactic, Procy, VN Legetøj, Micki och ToyRock. Amo Toys, VN Legetøj och ToyRock är de bolag som lyckats uppnå god lönsamhet historiskt och Thunderfuls bedömning är att det har att göra med effektivare processer avseende lager och logistik samt att erbjuda ett brett och konkurrenskraftigt utbud av varumärken och produkter som återförsäljare vill köpa in. **Amo Toys utgjorde 16% av sales (SEK 463m) och 15% av EBITDA (SEK 35m) på rullande tolv månader-basis, motsvarande en justerad EBITDA marginal på 7.6%.**

M&A

Selektiv M&A

Förvärv har visat sig vara en stark trend inom spelbranschen och det ser inte ut att sakta ner. Under Q1 2021 så genomfördes det 78 förvärv inom spelsektorn och den totala köpeskillingen uppgick till USD 14.3bn, att jämföra med 50 förvärv av ett totalt värde av USD 2.5bn Q1 2020. Data ovan är exkluderad förvärven av Glu Mobile, Gearbox, Adjust och andra förvärv som inte stängdes under perioden. Totalt så utfördes 218 förvärv på den globala spelmarknaden under 2020 och den totala köpeskillingen uppgick till USD 12.6bn.

Den ökande konsolideringen av spelmarknaden har drivit upp priserna på de förvärvade bolagen. Vi bedömer dock att Thunderful har flera fördelar jämfört med många andra förvärvande bolag.

- Thunderfuls förlagsverksamhet medför att bolaget knyter kontakter med flertalet spelbolag som kan vara potentiella uppköpskandidater. Det är naturligtvis enklare att approacha dessa bolag om de redan har en etablerad relation.
- Genom förlagsverksamheten innehar Thunderful data på hur spelförsäljningen ser ut för deras samarbetspartners. Med hjälp av den datan kan bolaget identifiera potentiella uppköpskandidater.
- Koncernen är med i hela värdekedjan för spelmarknaden. Detta medför att förvärvsobjekt inte endast får starkare finansiella muskler bakom sig utan också får tillgång till ett distributionsnätverk, marknadsföring, kvalitetstestning, kunskapsdelning gällande marknaden och tekniska frågor såsom kunskap om bland annat spelmotorer. De får även goda relationer med samarbetspartners såsom Microsoft och Facebook.

Thunderful har en uttalad och tydlig förvävsstrategi som bygger på flera grundpelare:

- **Majoritetsinvesteringar:** Thunderful Group erbjuder spelutvecklare en full investering kombinerat med olika finansieringsalternativ som passar säljaren.
- **Ägande:** Thunderful är på jakt efter dedikerade entreprenörer med ambitionen att vara långsiktiga medlemmar och delägare i Thunderful Group. Redeye tror att detta är väldigt viktigt för att skapa långsiktigt värde när man tillämpar en förvävsstrategi. I mångt och mycket förvävas kreativa individer och dessa är ofta receptet bakom succén för en framgångsrik spelutvecklare. Det är därmed viktigt att skapa en bra kultur och att de bolag och entreprenörer som ansluter sig till Thunderful har tydliga incitament som är kopplade till aktieägarnas incitament.
- **Stödjande ägare:** Genom att ansluta sig till Thunderful Group får spelutvecklare finansiella muskler bakom sig. Detta innebär att dessa personer får möjlighet att satsa och utforska kreativa idéer som de tidigare kanske inte haft möjlighet till då många mindre spelutvecklare har begränsat med kapital.
- **Plattformsexpertis:** Thunderful har etablerade och goda relationer med plattformsägare, vilket gynnar förvärvade bolag.
- **Decentraliserad styrning:** Thunderful avser inte att integrera nya verksamheter fullt ut, utan vill att det personliga ägandet och entreprenörskapet ska kvarstå.
- **Strategisk vägledning och synergieffekter:** Thunderful erbjuder förvärvade bolag vägledning och kunskapsdelning. I takt med att koncernen växer blir detta bättre och bättre. Kunskap om olika spelmotorer, marknadsföring, spelmarknader, plattformar och konsoler är exempel på kunskap som kan delas mellan de olika spelutvecklarna inom koncernen.

Utöver dessa grundpelare bedömer vi att Bolaget har ett sunt tillvägagångsätt till förvärv. Förvävsobjekten ska passa in i Koncernens nuvarande portfölj av produkter och IP:n (lekfulla och barnvänliga spel t.ex.), samt att företagskulturerna måste passa ihop. Vi bedömer också att bolaget inte förvärvar för förvärvandets skull och att de inte konkurrerar med pris när det kommer till att vinna ett bud. Därför tror vi värderingsmultiplarna kommer att hållas låga framöver.

M&A transaktioner

Multiplarna i båda diagrammen är baserade på den initiala köpeskillingen och ingen hänsyn har tagits till earn-outs. Då majoriteten av förvärven som vi inkluderats har haft en earn-out komponent blir diagrammet delvis missvisande, men då all information rörande earn-out strukturen inte finns tillgänglig är det svårt att uppskatta multiplar utifrån detta. Det bli även missvisande att basera multiplar med hänsyn till earn-out priset och historiska finansiella data, då earn-outs endast betalas mot att bolaget åstadkommer eller överträffar vissa finansiella mål. Det viktiga är trendutvecklingen och inte värderingen i absoluta tal. Vi har exkluderat förvärv av mobilspelsbolag då vi inte tror Thunderful kommer fokusera på denna typ av bolag och att multiplarna inte riktigt är indikativa för spelbolag som riktar in sig mot PC och konsolmarknaderna.

Transaktionerna vi har inkluderat indikerar att EV/Sales multiplarna stadigt har ökat på grund av den ökande konsolideringen av gamingmarknaden och snittet över alla transaktioner uppgår till EV/Sales 3.1x. Snittet sedan augusti 2020 uppgår till 3.7x, medan snittet fram till samma period uppgår till 2.1x.

Gaming market M&A: Historical EV/Sales multiples

Source: Redeye Research, company data

Transaktionerna vi har inkluderat indikerar att EV/EBIT multiplarna också har ökat (Se bilden nedan) Snittet över alla transaktioner uppgår till EV/EBIT 8.2x. Snittet sedan augusti 2020 uppgår till 14x, medan snittet fram till samma period uppgår till 3.4x. Några utstickare drar dock upp snittet under perioden sedan augusti 2020, mer specifikt Sandbox Interactive och Codemasters. Sandbox Interactive var ett ganska litet förvärv och multipeln kan därför vara missvisande då bolaget växer kraftigt. Codemasters var i vårt tycke ett väldigt dyrt förvärv av EA (även ett stort förvärv, de betalade USD 1.2mdr för bolaget). **Förvärven av Headup och Coatsink gjordes till låga multiplar, sett till både EV/Sales och EV/EBIT.**

Gaming market M&A: Historical EV/EBIT multiples

Source: Redeye Research, company data

Coatsink — En studie i hur man gör förvärv

Coatsink förvärvades av Thunderful Group den 2:a oktober 2020. Den initiala köpeskillingen uppgick till GBP 23m, plus en earn-out-komponent som potentiellt kan leda till att den totala maximala köpeskillingen uppgår till GBP 65.5m. Earn-out-komponenten betalas endast ut mot att Coatsink uppfyller finansiella mål under 2021 och 2022. Vi estimerar att Coatsinks EBIT växer i linje med Thunderfuls interna mål gällande Thunderful Games, vilket är 25% per år. Coatsinks EBIT uppgick till GBP 4.7m baserat på Q1-Q3'20 run-rate (vi utgår från detta då Coatsink inte särredovisades i Q4'20 rapporten). Vi estimerar att Coatsinks EBIT uppgår till GBP 5.8m och GBP 7.3m under 2021 och 2022. Vilket medför att earn-out köpeskillingen uppgår till GBP 17.4m och att den totala köpeskillingen uppgår till GBP 40.4m.

Coatsink: Earn-out structure, GBPm					
Earn-out period	x EBIT	% shares	% cash	EBIT estimates	Earn-out
January - June 2021	2.0x	0%	100%	2.9	5.8
July - December 2021	1.5x	50-100%	50-100%	2.9	4.4
January - December 2022	1.0x	50-100%	50-100%	7.3	7.3
Total				13.1	17.4

GBPm	EBIT	EV/EBIT
	2020E	4.7
Upfront	23.0	EV/EBIT 2020
	2021E	5.8
Earn-out	17.4	EV/EBIT 2021
	2022E	7.3
Total	40.4	EV/EBIT 2022
	Total:	17.7

Source: Redeye Research

Coatsink är ett bra exempel på hur Thunderful tillämpar sin förvärvsstrategi.

- Förvärvet utfördes till, vad vi anser är, låga multiplar, 2022E EV/EBIT 5.6x, förutsatt att Coatsink uppfyller de finansiella mål som krävs för earn-outs. EV/EBIT 4.9x på Q1-Q3'20 run-rate, om ingen hänsyn tas till earn-outs. Detta för att illustrera vad förvärvet kan tänkas kosta om Coatsink inte når upp till de finansiella mål som krävs för att earn-out komponenten skall betalas ut. Om Coatsink inte lever upp till förväntningarna blir inte den totala köpeskillingen hög. Lever de upp till förväntningarna är den heller inte särskilt hög.
- Grundarna och nyckelpersonerna i Coatsink blev aktieägare i Thunderful efter affären. De behåller dock en stor del av sitt incitament. Förvärvet betalades med 50% aktier och 50% kontanter.
- Vi upplever att båda bolagens kulturer och produkter är lika och passar bra ihop.

Firepower — Torrt krut

M&A är en uttalad strategi för Thunderful Group. Då det är vanskligt att inkludera M&A i våra finansiella estimat har vi istället valt att göra en scenario-analys för att få en bild av hur stor påverkan förvärv kan ha på Thunderfuls resultat om taket för nettoskulden nyttjas. Idag strävar koncernen efter att ha en räntebärande nettoskuld i förhållande till justerad EBITDA under 1.5x. Vi estimerar att justerad EBITDA uppgår till SEK 419m vid slutet av 2021E. Vilket översätts till en maximal nettoskuld om SEK 629m. Då bolaget hade en nettokassa på SEK 310m vid slutet av Q1'21 innebär det att bolaget har ett förvärvsutrymme på cirka SEK 1153m vid slutet av 2021E, givet vårt antagande om att bolaget förväntas ha ett kassaflöde efter underhålls CAPEX på cirka SEK 215m.

M&A Firepower (SEKm)	
FCF 2021E	264
Maintenance CAPEX	-49
Adj. EBITDA 2021E	419
ND/Adj. EBITDA @ 1.5x	629
ND today	-310
Total	1153

Source: Redeye Research

Vår tro är att bolaget kommer förvärva delvis med hjälp av egna aktier, inte endast för att utöka förvärvsutrymmet men framförallt för att Thunderful vill att de förvärvade entreprenörerna är med på resan under en lång tid och att incitamentsstrukturen är god. Diagrammet nedan visar hur stort förvärvsutrymmet kan bli beroende på i hur stor utsträckning som Thunderful väljer att betala med egna aktier, samt hur stor utspädning blir och hur mycket nya aktier som tillkommer. Detta är baserat på en aktiekurs på SEK 57 per aktie.

Equity	Firepower	Share		
		increase (m)	Dilution	Total shares (m)
20%	1441	5.1	7%	74.0
30%	1647	8.7	11%	77.6
40%	1922	13.5	16%	82.5
50%	2306	20.2	23%	89.2

Source: Redeye Research

Tabellerna nedan illustrerar hur stor del som kan adderas på Thunderfuls EBITA vid slutet av 2021E, som uppgår till SEK 391m, uttryckt i procent samt i absoluta tal, baserat på vilken EV/EBIT multipl som betalas samt i vilken utsträckning Thunderful väljer att betala med egna aktier. Förvärv kan alltså addera ungefär 31-74% till Thunderfuls EBITA i slutet av 2021E eller SEK 120-288m. Detta är konservativt räknat då vi utgår från att förvärven görs till EV/EBIT multiplar på 8-12x. Vilket är högt med avseende på historiska förvärv på marknaden och jämfört med Thunderfuls tidigare förvärv.

Addition to Thunderfuls EBITA 2021E (SEKm)

	EV/EBIT				
	8	9	10	11	12
20%	180	160	144	131	120
30%	206	183	165	150	137
40%	240	214	192	175	160
50%	288	256	231	210	192

Source: Redeye Research

Addition to Thunderfuls EBITA 2021E

	EV/EBIT				
	8	9	10	11	12
20%	46%	41%	37%	34%	31%
30%	53%	47%	42%	38%	35%
40%	61%	55%	49%	45%	41%
50%	74%	66%	59%	54%	49%

Source: Redeye Research

Tabellerna nedan visualiserar hur mycket EBITA per aktie uttryckt i procent som potentiellt kan adderas med hänsyn tagen till utspädning och hur mycket värde per aktie som kan adderas om förvärd EBITA värderas i enlighet med vår SOTP-värdering som förutsätter att EBITA inom Games värderas till EV/EBITA 25x, med hänsyn tagen till maximal nettoskuldsättning och utspädning.

Addition to Thunderfuls EBITA/share 2021E

		EV/EBIT				
		8	9	10	11	12
Percentage of acquisition paid in equity	20%	43%	38%	34%	31%	29%
	30%	47%	42%	37%	34%	31%
	40%	51%	46%	41%	37%	34%
	50%	57%	51%	46%	41%	38%

Source: Redeye Research

Addition to Thunderfuls SEK/share 2021E

		EV/EBIT				
		8	9	10	11	12
Percentage of acquisition paid in equity	20%	44	38	32	28	24
	30%	48	40	35	30	26
	40%	52	44	38	32	28
	50%	57	48	41	35	30

Source: Redeye Research

Spelportfölj — Internt utvecklade titlar

Thunderful har släppt 25 speltitlar baserat på egna IP:n, det som sticker ut är det höga snittbetyget på Metacritic, den överväldigande majoriteten av alla spel håller en mycket hög kvalitet. SteamWorld-spelen, som är bolagets mest värdefulla immateriella rättighet, har i snitt ett Metacritic betyg på 82 eller 85 om man exkluderar SteamWorld Tower Defense som släpptes 2010, och var det första spelet i serien, med ett okänt IP. Samtidigt var Image & Form inte var lika erfaret som det är idag. Vi är särskilt imponerade över det höga betyget från både spelare, och kritiker när det kommer till SteamWorld Heist och SteamWorld Dig 2.

Games Portfolio							
Title	Release	IP	Self	Platform	Monetization	Metacritic	Own IP
		owned	published				
SteamWorld Tower Defense	2010	Yes	Yes	Console	Paid	71/100	Yes
Swing King	2010	Yes		Mobile	Paid	78/100	NA
Pinch	2010	Yes	Yes	Mobile	Paid	NA	No
Billions	2011	No		Web	F2P	NA	NA
Anthill	2011	Yes	Yes	Console, mobile	Paid	82/100	Yes
Pinch 2	2011	Yes	Yes	Mobile	Paid	NA	No
Wobblies	2011	No		Mobile	Paid	NA	No
PlayStation All Star Island	2012	No		Mobile	F2P	NA	Yes
Ajapa	2012	No	Yes	Mobile	Paid	NA	No
Fatty	2012	Yes		Mobile	Paid	NA	Yes
Pinch 2 Special Edition	2012	Yes	Yes	Mobile	Paid	NA	Yes
Adventure Time	2013	No		Mobile	F2P	NA	Yes
SteamWorld Dig	2013	Yes	Yes	PC, console, streaming	Paid	82/100	Yes
Stick it to the Man!	2013	Yes		PC, console	Paid	79/100	Yes
Disney 7D	2013	No		Mobile	Paid	NA	No
Chip	2013	Yes	Yes	PC, mobile	Paid	NA	Yes
Disney Doc McStuffin	2014	No		Mobile	Paid	NA	No
Esper	2014	Yes		VR	Paid	80/100	Yes
Zombie Vikings	2015	Yes	Yes	PC, console	Paid	74/100	Yes
SteamWorld Heist	2015	Yes	Yes	PC, console, mobile, streaming	Paid	91/100	Yes
Esper 2	2015	Yes		VR	Paid	83/100	Yes
Zombie Vikings: Stab-a-thon	2016	Yes	Yes	PC, console	Paid	NA	Yes
Shu	2016	Yes	Yes	PC, console	Paid	85/100	Yes
SteamWorld Dig II	2017	Yes	Yes	PC, console, streaming	Paid	88/100	Yes
Gang Beasts	2017	No		PC, console	Paid	68/100	No
Augmented Empire	2017	Yes		VR	Paid	75/100	Yes
A Night Sky	2017	Yes		VR	Paid	NA	Yes
Flipping Death	2018	Yes	Yes	PC, console	Paid	83/100	Yes
Fe	2018	Yes		PC, console, streaming	Paid	73/100	Yes
They Suspect Nothing	2018	Yes		VR	Paid	80/100	Yes
Kingdom Two Crowns	2018	No		PC, console	Paid	84/100	No
SteamWorld Quest	2019	Yes	Yes	PC, console, mobile	Paid	80/100	Yes
Ghost Giant	2019	Yes	Yes	Console	Paid	80/101	Yes
Shadow Point	2019	Yes		VR	Paid	80/102	Yes
FB Rooms	2020	No		Mobile	F2P	NA	No
Transformers: Battlegrounds	2020	No		PC, console	Paid	NA	No
Jurassic World Aftermath	2020	No		VR	Paid	NA	No

Source: Redeye Research & Company Data

SteamWorld — värdefullt IP

SteamWorld är Thunderfuls mest framgångsrika IP och spelserien har sålts i över fyra miljoner exemplar. Alla spel i SteamWorld serien är utvecklade och utgivna av spelstudioen Image & Form. Den kumulativa försäljningen uppgår till över SEK 130m sedan lanseringen av SteamWorld Dig 2013. Av diagrammet går det att urskilja att intäkterna är stabila och ihållande över tid. SteamWorld Dig genererade fortfarande goda intäkter under Q2'2020 trots att spelet lanserades 2013. Detta visar på IP:ts styrka och att Thunderful kan åtnjuta intäkter över en lång tidsperiod efter att spelen har lanserats.

Thunderful lyckas åstadkomma detta genom att släppa DLC:er (downloadable content) och att porta spel till andra plattformar, t.ex. till Nintendo Switch. Ytterligare nya plattformar agerar också dragplåster. Till exempel så portades hela SteamWorld-katalogen till Google Stadia och är nu även på väg till Amazons nya plattform, Luna.

En annan viktig aspekt är att kommande spel genererar intäkter snabbare i takt med att IP:t blir mer välkänt. SteamWorld Dig 2 lyckades generera lika mycket intäkter under två kvartal som sin föregångare genererade på åtta kvartal. Det tog fem kvartal för SteamWorld Dig 2 att generera lika mycket försäljningsintäkter som det gjorde för det första spelet på fem år. Även de gamla spelen säljer bättre då IP:t blir mer välkänt. Thunderful har gjort ett bra jobb med att porta spelen till andra plattformar vilket har resulterat i att även de äldre spelen lyckats generera intäkter över lång tid.

Vi är imponerade över den stora variationen mellan genrer för de olika spelen i SteamWorld-serien och vi applåderar Thunderfuls mod samt kreativitet. Det är lätt att satsa på ett säkert kort och göra uppföljare som i grund och botten baseras på samma koncept som föregångarna. Men Image & Form har valt att ta lite risker. Det positiva är att möjligheten nu finns för flera uppföljare inom de olika SteamWorld-spelen – Dig, Heist och Quest. Att göra uppföljare är lättare då tillgångar från föregående spel kan föras över, såsom spelmotor, spelmekanik/spelsystem, karaktärer och miljöer. Dessutom är det redan ett beprövat och fungerande koncept.

Thunderful Group: SteamWorld, cumulative revenue per quarter (SEKk)

Source: Redeye Research, company data

SteamWorld Dig (2013)

SteamWorld Dig är ett 2D plattformsäventyrsspel i "Metroidvania/Dig Dug"-anda som utspelar sig en liten västerländsk gruvstad, Tumbleton. Målet med spelet är att gräva sig igenom Tumbletongruvan och på vägen stöter man på pussel, fällor och fiender. Spelet lanserades initialt till Nintendo 3DS men har internationaliserats till flera olika marknader och portats till PC, PS4, PlayStation Vita, Wii U, Xbox One, Nintendo Switch och Google Stadia. Thunderful har lyckats generera intäkter från SteamWorld Dig över lång tid.

Lanseringsdatum: augusti 2013

Estimerad budget: USD 1.5-5m

Metascore betyg: 82/100

Estimerad försäljning: 1.75m exemplar, baserad på SteamSpy och Gamstat, vilket exkluderar försäljningen från Nintendo Switch. Vi bedömer att spelet sålt bra på Nintendo Switch då spelet passar formatet och Nintendos användarbas väl. Det är inte omöjligt att spelet sålt i två miljoner exemplar.

Försäljningspris: USD 9.99

SteamWorld Heist (2015)

SteamWorld Heist är ett 2D turordningsbaserat strategispel som utspelar sig i rymden.

Spelaren kontrollerar Kapten Piper Faraday, en smugglare och pirat, som rekryterat ett robotgäng för att ge sig ut på ett rymdäventyr. Spelet går ut på att ombordbestiga fienders rymdskepp för att bestjäla och skjuta sig igenom rymdskeppet. Spelet lanserades initialt till Nintendo 3DS och portades sedan till PC, PS4, Playstation Vita, Wii U, iOS, Nintendo Switch och Google Stadia.

Lanseringsdatum: december 2015

Estimerad budget: USD 1.5-5m

Metascore betyg: 87/100

Estimerad försäljning: 0.75m exemplar

Försäljningspris: USD 14.99

SteamWorld Dig 2 (2017)

Steamworld Dig 2 är uppföljaren till Image & Forms första riktiga succé. Spelet bygger på samma principer som sin föregångare, men nu kontrollerar spelaren Dorothy, som är på jakt efter protagonisten från det förra spelet, Rusty. Spelet lanserades initialt till Nintendo Switch, PC, PS4, Playstation Vita och portades senare till Nintendo 3DS, Xbox One och Google Stadia.

Lanseringsdatum: september 2017

Estimerad budget: USD 1.5-5m

Metascore betyg: 86/100

Estimerad försäljning: 0.75m exemplar

Försäljningspris: USD 19.99

SteamWorld Quest (2019)

Steamworld Quest är ett turordningsbaserat rollspel med inslag av "deckbuilding". Spelet lanserades initialt till Nintendo Switch och lanserades kort därefter till PC och Google Stadia.

Lanseringsdatum: april 2019

Estimerad budget: USD 1.5-5m

Metascore betyg: 81/100

Estimerad försäljning: 150k exemplar på Steam. Då data saknas för Nintendo Switch och spelet inte finns till andra konsoler är det svårt att estimeras försäljningen. Viktigt att ha med sig är dock att försäljningen för SteamWorld Quest översteg den för SteamWorld Dig (första spelet) och SteamWorld Heist under de fem första kvartalen. Vi estimerar att SteamWorld Quest sålt för ungefär SEK 15m de fem första kvartalen, och att SteamWorld Dig och SteamWorld Heist sålde för cirka SEK 13.5m under perioden.

Försäljningspris: USD 19.99

Pipeline — Internt utvecklade titlar

Listan av kommande spellanseringar är lång och fylld med titlar som vi bedömer ha stor försäljningspotential. Thunderful planerar att lansera två spel under kalenderåret 2022 och två spel under 2023 baserade på det egna varumärket SteamWorld. Vi misstänker att ett av dessa är SteamWorld Dig 3 då de två föregångarna har sålt bra samt att en uppföljare till SteamWorld Heist är på gång.

Thunderful Group: Game release schedule	Publisher	IP-owner	Platforms	Distribution	Release Year
Lost in Random	EA	Own	PC, consol	Digital	H2'2021
TBA	Thunderful	Own	Streaming	Digital	H2'2021
Jurassic World Aftermath Part 2	TBA	Universal	VR	Digital	H2'2021
The Gunk	Thunderful	Own	PC, consol	Digital	H2'2021
TBA	Thunderful	Own	PC, consol	Digital	H1'2022
TBA (SteamWorld game)	Thunderful	Own	PC, consol, mobile	Digital	H1'2022
TBA (SteamWorld game)	Thunderful	Own	PC, consol, mobile	Digital, physical	H2'2022
TBA	Coatsink	Own	PC, consol	Digital	H2'2022
TBA	Coatsink	Shared	PC, consol	Digital	H2'2022
TBA (SteamWorld game)	Thunderful	Own	PC, consol	Digital	2023
TBA (SteamWorld game)	Thunderful	Own	PC, consol	Digital	2023
TBA	TBA	Own	PC, consol	Digital	2023
TBA	TBA	Own	PC, consol	Digital	2023
TBA	TBA	OWN	VR	Digital	2023

Source: Redeye Research & Company Data

Thunderful har 14 spel under utveckling och har totalt lanserat 37 spel. Spelportföljen har sålt över 15 miljoner exemplar totalt. Nedan följer en lite mer detaljerad beskrivning av kommande spel som har utannonserats.

The Gunk

The Gunk är ett äventyrsspel där spelaren kontrollerar en karaktär som upptäcker en orörd planet full av liv. Spelet är Image & Forms första spel utanför SteamWorld-varumärket på nästan ett decennium. Partnerskap med Microsoft avseende utvecklingen av spelet, som innebär att spelet kommer att lanseras exklusivt på Microsofts plattformar vid lansering 2021 (låg risk då utvecklingen är finansierad men har en optionalitet på uppsidan då Microsoft inte har någon intäktsdelning eller återbetalning av utvecklingskostnaderna). Thunderful publishing är förläggare för spelet och kommer ansvara för extern marknadsföring då Microsoft endast står för marknadsföringen i interna kanaler.

Finansiering: Fullt finansierat av Microsoft

Intäktsdelning: 100% Thunderful

Plattformar: Xbox-konsolerna och Windows PC.

Lansering: H2 2021

Lost in Random

Lost in Random är ett actionäventyrsspel i fantasymiljö med en unik tvist där världen styrs av en tärning som kontrollerar allas öden. Spelet bygger på ett nytt IP som är helägt av Thunderful. Spelet har utvecklats i samarbete med EA som finansierat hela utvecklingen och agerar förläggare åt spelet. Efter att EA har återfått sin investering får Thunderful en marknadsmässig intäktsdelning på försäljningen. Vi bedömer att intäktsdelning uppgår till 40–50%.

Finansiering: Fullt finansierat av EA

Intäktsdelning: 40–50% Thunderful (Upskattning av Redeye), efter att EA återfått investeringen

Plattformar: PlayStation 4, PlayStation 5, Xbox Series X, Nintendo Switch och PC, via EA:s plattform Origin och via Steam.

Lansering: H2 2021

Jurassic World Aftermath

Jurassic World Aftermath är ett VR-baserat äventyrsspel som utspelar sig på ön Isla Nublar, efter förfallet av Jurassic World. Spelet går ut på att undvika döden och att lösa pussel för att lyckas fly från ön. Jurassic World Aftermath Part 1 släpptes exklusivt till Oculus Quest den 17 december 2020 och har fått bra betyg från spelare samt kritiker. Välkända spelwebbplatsen IGN gav spelet 8/10 i betyg och spelet har 4.3/5 i betyg på Oculus Quest Store. Jurassic World Aftermath Part 2 ska lanseras under H2 2021. Milstolpsbetalningar erhålls huvudsakligen vid lansering samt en andel av spelets försäljningsintäkter från och med lanseringen.

Finansiering: Fullt finansierat av Facebook

Intäktsdelning: Vi uppskattar att Thunderful får 40–50% av intäkterna under tiden Facebook återfår investeringen. Efter detta tror vi att Thunderful får 90–100% av intäkterna från spelförsäljningen.

Plattformer: Oculus Quest Store

Lansering: H2 2021

Project Ambition

Project Ambition är ett 2.5D konstruktions- och "survivalspel" med ett stort fokus på multiplayer och co-op. Spelet är utvecklat och förläggs av Coatsink och kommer släppas till PC, konsol och Stadia. Coatsink äger IP:t och kommer att få 100% av intäkterna från spelförsäljningen

Finansiering: Självfinansierat

Intäktsdelning: Coatsink får 100% av intäkterna från försäljningen.

Plattformer: PC, PlayStation, Xbox, Google Stadia och Nintendo Switch

Lansering: 2022

Spelportfölj - Publishing

Pipeline

Pipelinen för publishing är stor med 29 titlar som planeras att släppas mellan 2021-2022, varav 15 av dessa adderades i Q1'21 genom förvärvet av Headup.

Games Portfolio					
Title	Release	Utvecklare	Genre	Platform	Distribution
Ginga Force	2021	Qute	Shmup	PC, console	Physical
TBA	2021	TBA	Horror	PC	Digital
Natsuki Chronicles	2021	Qute	Shmup	PC, console	Physical
Lonely Mountains: Downhill	2021	Megagon Industries	Racing	PC, console	Physical
Source of Madness	2021	Carry Castle	Action	PC, console	Digital, physical
TBA	2021	TBA	Platform	PC, console	Digital, physical
Moonglow Bay	2021	Bunnyhug	RPG	PC, console, streaming	Digital
TinyShot	2021	Allaith Hammed "ZAX"	Action	PC	Digital
Cardaclysm	2021	Elder Games	Card Combat	PC, console	Digital
Dead Age 2	2021	Silent Dreams	RPG	PC	Digital
The Fabled Woods	2021	CyberPunch Studios	Adventure	PC, console	Digital
Scarlet Hood and The Wicked Wood	2021	Devespresso	Adventure	PC	Digital
Aerial_Knight's Never Yield	2021	Neil Jones	3D Runner	PC, console, mobile	Digital
Lost At Sea	2021	Studio Fizbin	Adventure	PC, console	Digital
Industria	2021	Bleakmill	FPS	PC, console	Digital
Gigapocalypse	2021	Goody Gameworks	Action	PC	Digital
Escape from Naraka	2021	XeloGames	First Person Runner	PC	Digital
White Shadows	2021	Monokel	Puzzle Platformer	PC, console	Digital
Tinkertown	2021	Headup	Multiplayer Sandbox	PC, console, mobile	Digital
TBA	2021	TBA	Strategy	Console	Digital
TBA	2021	Headup	Action	Console	Digital
TBA	2022	TBA	Sport	PC, console, mobile	Digital, physical
TBA	2022	TBA	Adventure	PC, console	Digital, physical
TBA	2022	TBA	"Souls like"	PC, console, streaming	Digital
TBA	2022	TBA	2D Platform	PC, console, streaming	Digital
Hell Pie	2022	Sluggierfly	Platformer	PC, console	Digital
Crowns & Pawns	2022	Tag of Joy	Adventure	PC, console	Digital
TBA	2022	TBA	Puzzle Adventure	PC, console, mobile	Digital
TBA	2022	TBA	Action	PC, console	Digital

Source: Redeye Research & Company Data

Nedan har vi lyft fram några av de titlar vi tycker ser extra intressanta ut och som vi bedömer ha potentialen att bli välkända IP:n och sälja bra.

Source of Madness

Source of Madness är ett sidoscrollande action-rougelitespel i Lovecraft-miljö. Banorna är processuellt genererade och innebär att omspelbarheten är väldigt hög. Spelets designspråk är väldigt vackert och spelet har fått god medial uppmärksamhet. Den officiella trailern har över 100 tusen visningar.

Utvecklare: Carry Castle

Förläggare: Thunderful Publishing

Plattform: PC och konsol

Lanseringsdatum: 2021

Industria

Industria går att beskriva som en spirituellt uppföljare till Half-Life 2 med BioShock influenser. Spelet är utvecklat av ett litet team på 4–5 personer och spelaren kastas in i ett parallellt universum strax före slutet av kalla kriget. Gameplay trailern på YouTube har nästan 200 tusen visningar.

Utvecklare: Bleakmill

Förläggare: Headup

Plattform: PC och konsol

Lanseringsdatum: 2021

Planet of Lana

Planet of Lana offentliggjordes på Summer Games Fest och är utvecklat av den svenska indiestudion Wishfully. Det är ett vackert handmålat spel med Miyazaki-vibbar. Vi vet ganska lite om spelet men tycker att spelet uppvisar en hel del potential rent visuellt och spelet fick ganska mycket medial uppmärksamhet för en indie-titel. Titeln kommer att vara Xbox konsol exklusiv men släpps även till PC.

Utvecklare: Wishfully

Förläggare: Thunderful Publishing

Plattform: Xbox och PC

Lanseringsdatum: H2 2022

Replaced

Replaced är ett sci-fi, retrofuturistisk och bladerunner-esque 2.5D actionplattformsspel som vi tycker ser extremt snyggt ut. Blandar pixlar med 3D på ett utmärkt sätt. AAA av pixelspel var vår första reaktion när vi såg spelet. Den officiella trailern för spelet har fått rätt mycket hajp med över 400 tusen visningar på YouTube. Spelet kommer att finnas tillgängligt på Xbox Game Pass på releasedag, men kommer också till Steam, Epic Game Store och PC. Många spelmagasin och branschfolk ansåg att Replaced var den bästa utannonseringen under spelmässan E3.

Utvecklare: Sad Cat Studios

Förläggare: Coatsink

Plattform: Xbox och PC

Lanseringsdatum: 2022

Finansiell Genomgång

Thunderful Groups verksamhet är uppdelad inom två segment, **Thunderful Distribution** och **Thunderful Games**. Med dess två vertikaler är bolaget verksam inom utveckling och förläggning av spel samt distribution av Nintendoprodukter, spel, speltillbehör och leksaker. Koncernen är verksam inom alla delar av spelmarknadens värdekedja.

Intäktsfördelning och lönsamhet

Koncernens intäkter kommer främst från distributionssegmentet (95% under 2020), där resterande 5% utgörs av affärssegmentet Games. Thunderfuls intäkter växte med 46% under 2020, jämfört med 2019. Försäljningen har växt med en CAGR på 24% mellan 2017 och 2020 och uppgick till SEK 3 082m vid slutet av 2020. Den justerade rörelsemarginalen (exkl. förvävsrelaterade kostnader och avskrivningar) har stabilt legat på cirka 9% under perioden 2017–2020. Vi förväntar oss att marginalerna kommer förbättras framgent, då Games kommer att utgöra en större andel av koncernens totala intäkter (se finansiella estimat längre fram i rapporten). Thunderful investerar kraftigt inom Games och personalstyrkan har mer än dubblats på ett år inom Thunderful Development (efter förvärvet av Coatsink, som adderade 100 spelutvecklare). Pipelinen består av 14 spel idag och dessutom kommer bolaget antagligen att förvärva fler spelutvecklare i framtiden.

Thunderful Group: Sales per segment '17-'20, SEKm

Source: Redeye Research, company data

Affärssegmentet Games är lönsammare än Distribution och står därmed för en större andel av EBITDA. Games utgjorde 14% av bolagets EBITDA 2017, men har växt i relation till Distribution och utgjorde 28% av EBITDA 2020. Total EBITDA har växt med en CAGR på 24% mellan perioden 2017–2020 och uppgick till SEK 319m vid slutet av 2020.

Games utgjorde 19% av koncernens totala justerade EBITA under 2020 och Distribution utgjorde resterande. Justerad EBITA har växt med en CAGR på 24% under perioden 2017–2020 och uppgick till SEK 272m vid slutet av 2020.

Thunderful Group: Adjusted EBITA per segment, '17-LTMQ1'21, SEKm

Source: Redeye Research, company data

Justerade rörelseresultatet före förvärsrelaterade avskrivningar, EBITA, ger bäst bild av den underliggande verksamhetens intjäningsförmåga, då avskrivningar relaterade till förvärvet av Coatsink belastat resultaten i Q4'20 och Q1'21. Under det senaste kvartalet, Q1'21, utgjorde Games 45% av total justerad EBITA och Distribution utgjorde därmed 55%, EBITA från Games växte med 109% year-over-year. Games kommer utgöra en större del av EBITA under 2021, även om mixen under Q1'21 inte är facit så är det en finger visare. Games utgjorde 23% av justerad EBITA (SEK 67m) på LTM-basis. Trenden pekar i en tydlig riktning, framförallt drivet av förvärvet av Coatsink, då organiska tillväxten i kvartalet var -0.3% till följd av att Thunderful inte släppte något spel i kvartalet. Detta visar att strategin med att omallokera kassaflöden från distributionssegmentet till Games fungerar.

Thunderful Group: Adjusted EBITA per segments (SEKm)

Source: Redeye Research, company data

Proforma

Inkluderat förvärvet av Coatsink, som nästan dubblade Games intäkter, utgör Games 32% av EBITDA, och 29% av EBITA samt cirka 8% (5% icke proforma) av sales under perioden Q2'2020-Q1'2021 på proforma-basis. I de två kvartal där Coatsink konsoliderats, Q4'20 och Q1'21 utgjorde Games 21% och 45% av total EBITA och under rullande tolv månader (RTM) utgjorde Games 29% av EBITA. Detta menar vi är en bättre indikator då det är en längre period och enstaka kvartal kan skilja sig markant från varandra. Vi förväntar oss dock att Games ska växa i relation till Distribution.

Thunderful Group: EBITA by segment Q2'20-Q1'21 proforma

■ Distribution ■ Games

Source: Redeye Research, company data

Thunderful Group: EBITDA by segment Q2'20-Q1'21, proforma

■ Distribution ■ Games

Source: Redeye Research, company data

Thunderful Games kommer driva lönsamheten

Sett till intäkter är Thunderful Games en liten del av koncernen i dagsläget men bolaget har som ambition att växla upp i segmentet Games. Affärssegmentet Games är i sin tur indelat i två verksamhetsområden, Thunderful Development och Thunderful Publishing. Försäljningen uppgick till SEK 194m på rullande tolv månaders-basis. **Nettoförsäljningen har vuxit med en CAGR på 52% mellan 2017–2020.**

Thunderful Games: Net sales, EBIT and EBIT margin, '17-LTM Q1'21

Source: Redeye Research, company data

Thunderful Development och Thunderful Publishing stod för 74% respektive 26% av segmentet Games nettoomsättning under perioden Q1'20-Q3'20. Thunderful slutade särredovisa segmenten från och med deras Q4'20 rapport.

Thunderful Games: Revenue split Q1'20-Q3'20

Source: Redeye Research, company data

Thunderful förvärvade den brittiska spelutvecklaren Coatsink under oktober 2020. Försäljningssiffrorna för Coatsink i diagrammet nedan är baserade på de siffror som Thunderful presenterade i samband med Q4'20 rapporten och växlingskurs GBPSEK på 11.9 under perioden Q1'20-Q3'20. Siffrorna skiljer sig mot de proformasiffror som presenterades i prospektet, då intäktredovisning medförde att en stor del av intäkterna från Jurassic World Aftermath bokfördes 2019 när proformaredovisningen sammanställdes. Siffrorna som presenterades i Q4'20 presentationen reflekterar kassaflödet på ett bättre sätt.

Nettoförsäljningen uppgår till SEK 262m 2020 proforma, en ökning med 68% jämfört med det bokförda resultat på SEK 156m. Coatsink är därför ett betydande förvärv både strategiskt och finansiellt. Thunderful särredovisar inte Coatsink från och med konsolideringen, därför är det svårt att sja om hur stor del av Q4'20 och Q1'21 som härstammar från studion. **Men från Q1'21 presentation går det att utläsa att Coatsink adderade SEK 36m i försäljning och SEK 20m i justerad EBITA under Q1'21 och stod därmed för över 50% av försäljningen och för 76% av justerad EBITA inom Games.**

Thunderful Games: Sales and EBIT margin, Q1'20-Q1'21 (SEKm)

Source: Redeye Research, company data

Thunderful Development är den kvalitativa Kärnan

Thunderful Development bestod tidigare av spelutvecklarna Image & Form, Zoink och Guru Games, vilka blev sammanslagna och integrerades i det gemensamma bolaget Thunderful Development AB. Under Q3 2020 skapades Thunderful Malmö som också ingår i Thunderful Development. Under Q4 2020 förvärvade koncernen den svenska spelutvecklaren The Station och den brittiska utvecklaren och förläggaren Coatsink Software. Även The Station ingår i koncernbolaget Thunderful Development. **Efter förvärven uppgår antalet spelutvecklare till 225 per den 30 december 2020, upp från 69 personer jämfört med samma period förra året.**

Nettoförsäljningen per utvecklare har varierat mellan SEK 0.7–1.1m under perioden 2017–2020. Thunderful redovisar sedan Q4'20 inte längre hur försäljningen inom Development och Publishing utvecklas. Vi har estimerat att publishing utgjorde SEK 33m av den totala försäljningen om SEK 156.2m under helåret 2020. Därmed estimerar vi att Thunderful Development utgjorde SEK 229m under 2020 på proforma-basis. Vi räknar med att försäljningen per utvecklare ökar framgent då Thunderfuls IP:n är mer välkända idag, vilket medför att uppföljare kommer sälja bättre samt att deras backcatalog också presterar bättre. En växande försäljning inom deras backcatalog medför också att försäljningen per spelutvecklare också stiger, då andelen försäljning som inte kräver nyutveckling stiger i relation till försäljning från nyproducerade spel.

Thunderful Group: Developers, Development sales and sales per developer (SEKm)

Source: Redeye Research, company data

Thunderful Developments primära fokus är egenutveckling av högkvalitativa singleplayer-spel med djup handling. Lanserade spel uppgick till 37 stycken vid slutet av 2020, varav 25 spel är baserade på egna IP:n. Bolaget har för närvarande 14 spel under utveckling. Det främsta IP:t är SteamWorld. Totalt har spelen sålt över 15 miljoner exemplar. Thunderful utmärker sig genom att göra väldigt högkvalitativa spel och det genomsnittliga Metacritic betyget för deras tio senaste spel är ~80 av 100. Bolaget fokuserar primärt på att utveckla spel för konsol- och PC-marknaden. Diagrammet nedan illustrerar kommande spelsläpp samt utvecklingen av totala antalet spelsläpp.

Thunderful Group: Games portfolio and game launches '16-'23E, EOP

Source: Redeye Research, company data

Thunderful Distribution ger stabila kassaflöden

Intäkterna från Thunderful Distribution är fördelade mellan de tre affärsområdena enligt diagrammet nedan och har växt med en CAGR på 23% mellan 2017 och 2020. Bergsala utgjorde den största delen av intäkterna från Distribution under 2020, med sina 59%, medan Amo Toys och Nordic Game Supply utgjorde 17% och 24% respektive. Historiskt har Bergsala utgjort mellan 51% och 69% av distributionsintäkterna, med ett snitt på 58%. Amo Toys har klättrat från 13% av intäkterna 2017 till 27% av intäkterna 2019. NGS har ökat från 18% av intäkterna 2017 till 22% av intäkterna 2019. Distributionsintäkterna har stadigt minskat som andel av de totala intäkterna sedan 2017, då de utgjorde 97%. På rullande tolv månaders-basis utgjorde Distribution 94% av de totala intäkterna. Tillväxten inom Distribution beror främst på att NGS och Amo Toys har utvecklats väl under perioden. Samt att Nintendoprodukter sålde väldigt bra under 2020, på eldat av pandemin.

Thunderful Group: Distribution sales composition

Source: Redeye Research, company data

EBITDA från Distribution har haft en liknande utveckling som försäljningen och har därmed minskat som andel av total EBITDA, från 86% 2017 till 73% på rullande tolv månaders-basis. Den totala EBITDA marginalen för Distribution har legat på mellan 8.1% och 9.2%.

Thunderful Group: Distribution EBITDA composition

Source: Redeye Research, company data

Finansiella Prognoser

Finansiella målsättningar

Bolagets interna målsättningar är följande:

Tillväxt

- Thunderful Games har som mål att leverera en årlig organisk försäljningstillväxt som överstiger 25 %, kompletterat med tilläggsförvärv.
- Thunderful Distribution (exklusive Nintendo-verksamheten) har som mål att leverera en årlig organisk tillväxt på 5–7 % och tillväxten för Nintendo-verksamheten kommer vara nära korrelerad med utvecklingen av Nintendo och dess plattformslanseringar.

Lönsamhet

- Thunderful Games strävar efter att leverera en EBIT-marginal på minst 35 %.
- Thunderful Distribution (inklusive Nintendo-verksamheten) strävar efter att bibehålla en EBIT-marginal på 8 %.

Thunderful Games

Försäljningsestimat för de största spelen

Lost in Random är det spel som har störst finansiell potential av de utannonserade spelen i pipeline enligt oss. Spelet förläggs av EA Originals och utvecklas av Zoink. För de personer som gillar filmregissören Tim Burton och mer specifikt exempelvis filmen "A Nightmare before Christmas" kommer att hoppa av lycka när de får syn på estetiken i detta spel.

Zoink har en gedigen historia av att skapa filmiska spel med stor konstnärlig kreativitet. Baksidan av myntet har varit att spelglädjen ofta har kommit i andra hand, även försäljningssiffrorna har skadats av studios smala produkter enligt vår mening. Lost in Random ser enligt oss ut att vara vändpunkten, då studio denna gång lyssnat mer på sin parhäst "Image and Form" där enkel spelglädje alltid har varit den starkaste led stjärnan.

Det är svårt att inte snegla på Josef Fares Hazelight för att skapa sig en uppfattning av potentialen i detta spel. Hazelights senaste spel "It takes Two" har nämligen gjorts med samma team på EA Originals som vägvisare. Spelet hamnar också i samma fack/genre enligt oss, nämligen "familjespel". Den stora skillnaden att Hazelight nischat in sig på ett påtvingat samarbete med två spelare samtidigt, vilket givetvis skapar en relativt unik speldesign som många uppskattar.

Båda spelen som Hazelight har släppt har sålts i en miljon exemplar på knappt en månad. Och den goda försäljningen har fortsatt sedan dess. Nyligen kom det uppgifter om att Hazelight första spel har genererat en vinst på 300 miljoner kronor för studio under drygt tre år. Detta är givetvis bara en fingervisning för den potential Lost in Random har. Spelet har fortfarande en hel del okända variabler, exempelvis kritiker/spelarbetyg och konkurrens kring det okända releasedatumet. Zoink har dessutom som sagt inte samma kommersiella track-record som Hazelight. Vi kommer av dessa anledningar lägga oss längre än Hazelights spel i våra estimat.

Med breda penseldrag räknar vi med att Lost in Random säljer ungefär 0,6 miljoner exemplar på tre månader vilket skulle generera 37.5 miljoner kronor efter att EA dragit av investeringskostnaderna.

The Gunk är det första spelet på många år som studion Image and Form utvecklar utanför SteamWorld-serien. Även denna gång kommer dock spelglädjen sättas i första rummet dock i en snyggare grafisk förpackning. Av det vi vet från spelet påminner så kallad gameplay mest om Nintendos Luigis Mansion. Spelaren går omkring med en apparat som närmast kan beskrivas som en dammsugare och suger upp ondska likt hjältarna i den gamla klassiska filmen Ghostbusters. Känslan av att suga upp skräp och förvandla ondska till blommande godhet är koncept som dokumenterat fungerar enligt oss. Exempelvis Nintendos senaste spel "Luigis Mansion 3" har sålts i 10 miljoner exemplar. Detta råkar enligt min mening (Tomas) vara ett av de bästa spelen till Nintendo Switch samtidigt som Marios bror har huvudrollen, vilket såklart gör spelet till ett hopplöst jämförelseobjekt för att estimerar den potentiella försäljningen för The Gunk. Spelet kommer dessutom till Microsofts prenumerationstjänst "Game Pass" gratis vilket kommer hämma försäljningen avsevärt.

Att ett spel finns gratis på Game Pass betyder dock inte att spelet inte kommer sälja, många spelare vill trots allt äga spelet har det visat sig enligt statistik. Vi kommer även här göra några grova penseldrag inledningsvis och räknar med att spelet säljer omkring 0.15 miljoner exemplar de första tre månaderna. Detta skulle enligt våra beräkningar betyda intäkter på omkring 23.6 miljoner kronor för Thunderful.

Det hemliga spelprojektet som finansierats av en plattformsägare inom streamade spel estimerar vi kommer generera intäkter på mellan 5-10 miljoner kronor de första tre månaderna. Spelet förväntas att lanseras det andra halvåret 2021.

Totalt sett så förväntar vi oss alltså att dessa titlar genererar SEK ~70m under 2021, vilket uppgår till cirka 20% av den totala nettoförsäljningen inom Games som vi estimerar till SEK 349m under perioden. Utöver detta förväntas även Jurassic World Aftermath Part 2 lanseras under andra halvan av året. Under Q1'21 uppgick försäljningen inom Games till SEK ~68m utan några spelsläpp från Thunderful Development. Vi tror därmed inte att vår prognos för 2021E är för högt ställd.

Vidare väntar vi oss att Thunderful släpper två efterlängttade uppföljare i SteamWorld-serien de nästkommande åren. 2022 väntar vi oss att Steamworld Heist 2 lanseras medan Steamworld Dig 3 släpps 2023 enligt våra estimat.

Aktiverade utvecklingskostnader

Thunderful aktiverar utvecklingskostnader relaterade till spelutveckling av egna immateriella tillgångar som inte har extern finansiering från förlagsavtal. När det gäller de spel som har ett samarbetsavtal så erhåller koncernen löpande intäkter från förläggare eller plattformägare, förutsatt att vissa milstolpar nås. Bolaget har ingått i förlagsavtal med t.ex. EA för Lost in Random samt ett annat förlagsavtal med en okänd plattformägare för ett utannonserat spel. Koncernen har även ingått i ett exklusivt distributionsavtal med Microsoft gällande spelet The Gunk. De ökade kostnaderna för dessa titlar har inte belastat Thunderfuls rörelseresultat eller kassaflöden negativt då de ökade investeringar som är kopplade till ovanstående avtal helt finansierats av tredje part. Tvärtom så har dessa avtal haft en positiv effekt på koncernens resultaträkning och en positiv rörelsemarginaleffekt har istället realiserats då milstolpsbetalningar har bokats in som en intäkt och i vissa fall har denna intäkt överstigit utvecklingskostnaderna under perioden. Detta medför att det inte går att estimerar försäljning från framtida spelsläpp via balanserade utvecklingskostnader.

Intäkter

Thunderful Games dubblerades ungefär i storlek genom förvärvet av Coatsink, Station Interactive och Headup. Både gällande intäkter och antalet anställda. Coatsink var helt klart det största förvärvet med sina 100 anställda och med intäkter som översteg Thunderful Games under perioden Q1 till Q3 2020.

Vi har estimerat framtida spelförsäljning baserad på personalkostnaden för spelutvecklare och genom att multiplicera denna med en ratio på avkastning på investerad utvecklingskostnad (dROI). Coatsink konsoliderades under Q4'20 och bolaget adderade därmed 100 medarbetare i form av nya utvecklare och per den 31 december 2020 uppgick antalet anställda inom koncernen till 334 personer (per den 31 mars 2021 uppgick antalet anställda till 348, varav 221 inom development). Personalkostnaderna uppgick till SEK 180m på proforma-basis, vilket vi använder för att estimerar kostnad per anställd. Kostnaden per anställd har fluktuerat mellan SEK 0.54-0.67m under perioden 2017–2020. Samtidigt som intäkterna från Games i förhållande till spelutvecklare fluktuerat mellan SEK 0.7–1.0m. Vi förväntar oss att intäkterna per spelutvecklare går upp över tid då dROI också stiger.

Thunderful Group: Employees EOP	2017	2018	2019	2020	2021E	2022E	2023E	2024E	2025E
Thunderful Development	45	49	69	225	255	285	315	340	360
Thunderful Publishing		9	11	14	30	31	32	32	32
Thunderful Distribution	88	87	75	75	69	68	68	67	66
Thunderful solutions			13	20	20	20	20	20	20
Total:	133	145	168	334	374	404	435	459	478
Personell cost:	-81	-97	-101	-180	-217	-226	-244	-257	-272
Cost/employee (SEKm)	-0.61	-0.67	-0.60	-0.54	-0.55	-0.56	-0.56	-0.56	-0.57
Games revenue/developer (SEKm)*	1.0	0.7	1.1	1.0	1.4	1.6	1.7	1.8	1.9

Source: Redeye Research, company data

*2020 developer figures has been normalized due to employees being inflated by the Coatsink acquisition

Vi definierar dROI som nettoomsättning för Thunderful Games år X dividerat med hälften av utvecklingskostnaderna tagna år X-1, och hela utvecklingskostnaden år X-2. Utvecklingskostnaden består av antalet spelutvecklare gånger snittlönen för koncernen och är i diagrammet nedan benämnt som "TF Development cost" samt våra estimat för hur mycket Thunderful Publishing investerat inom spelprojekt.

För uträkningen av dROI 2020 har utvecklingskostnader för Coatsink estimerats (utifrån antalet anställda på Coatsink och personalkostnader från proforma-siffrorna i prospektet) under 2018 och 2019 samt att endast en fjärdedel av dessa har inkluderats i beräkningen då Coatsink konsoliderades under Q4'20. Det finns ingen lång historik att tillgå men under 2019 och 2020 uppgick dROI till 2.3x och 2.1x respektive. För att beräkna intäkter för Games under 2021E inkluderas hela de estimerade utvecklingskostnaderna för Coatsink under 2019. Vi förväntar oss att dROI kommer att stiga stadigt över tid då Thunderfuls IP:n blir mer välkända och då försäljningen av deras backcatalog kommer öka. Dessutom tror vi att Coatsinks exponering mot VR-marknaden också kommer bidra positivt till dROI utvecklingen.

Thunderful Games: Revenues estimates	2017	2018	2019	2020	2021E	2022E	2023E	2024E	2025E	CAGR '20-'25e
Thunderful Games revenues	44	81	101	156	349	454	537	617	690	35%
Y/Y-growth		84%	25%	54%	124%	30%	18%	15%	12%	
Organic growth				21%	39%	30%	18%	15%	12%	
TF game developers, EOP	45	49	69	225	255	285	315	340	360	
Y/Y-growth		9%	41%	226%	13%	12%	11%	8%	6%	
Coatsink game developers EOP	42	61	76							
TF development cost, SEKm	27	33	41	122	140	160	176	190	205	
Y/Y growth		22%	25%	194%	15%	14%	11%	8%	8%	
Coatsink game development cost, SEKm		37	47							
dROI			2.3x	2.3x	2.3x	2.4x	2.4x	2.5x	2.5x	

Source: Redeye Research, company data

Thunderful har ett uttalat finansiellt mål om 25% organisk tillväxt per år inom segmentet Games på medellång sikt. Vi estimerar tillväxt om en CAGR på 35% (förstärkt på grund av förvärvet av Coatsink) mellan 2020-2025E och vi projicerar att Coatsink växer i linje med Thunderful Development under perioden. Under perioden 2021-2025E estimerar vi en tillväxt med en CAGR om 19%. Pipelinen är stark med många spelsläpp under perioden 2021-2023E. Vi förväntar oss att Games kommer att utgöra 21% av den totala försäljningen 2025E, från 5% 2020 eller 8% på 2020 proforma-basis.

Thunderful Games: Net sales, development cost & dROI

Source: Redeye Research, company data

Thunderful Games: Net sales & games sales as % of total sales

Source: Redeye Research, company data

Lönsamhet

Bruttomarginalen har fluktuerat mellan 85–105% historiskt och vi förväntar oss en bruttomarginal mellan 92–93% under 2021E-2025E. Den justerade EBITA marginalen har legat mellan 20–44% och vi estimerar att den stadigt klättrar uppåt mot 45% 2025E. Vi estimerar att justerad EBITA uppgår till SEK 309m 2025E och att Games kommer att utgöra 59% av total justerad EBITA.

Thunderful Games: Net sales, gross profit & gross margin, SEKm

Source: Redeye Research, company data

Thunderful Games: Net sales, EBITA & EBITA margin, SEKm

Source: Redeye Research, company data

Kostnader

Majoriteten av kostnader för Games utgörs av personalkostnader. Vi estimerar att OPEX ex. COGS ökar med en CAGR på 26% under 2020-2025E. Vi prognostiserar också att av- och nedskrivningar uppgår till i snitt ~7% av sales under perioden. Aktiverade utvecklingskostnader skrivs av degressivt över två efter lansering av spelet. En tredjedel av den kapitaliserade utvecklingskostnader skrivs av under månad 1 till 3 efter lansering. En tredjedel skrivs sedan av månad 4 till 12 och den resterande tredjedelen skrivs av under månaderna 13 till 24. Goodwill nedskrivning prövas årligen då den bedöms ha en obegränsad ekonomisk livslängd så länge varumärket eller intellektuella rättigheten är intakt.

Thunderful Games: Operating costs

Source: Redeye Research, company data

Thunderful Games: Developers & development cost

Source: Redeye Research, company data

Thunderful Games P&L

Games: P&L '17-'25E, SEKm	2017	2018	2019	2020	2021E	2022E	2023E	2024E	2025E
Net sales									
Games	44	81	101	156	349	454	537	617	690
Capitalized work	5	17	17	20	44	68	81	93	103
Total:	49	98	118	176	392	522	617	710	793
COGS	-3	-36	-31	-27	-72	-100	-123	-142	-159
Gross profit	47	62	87	149	321	422	494	568	635
OPEX	-25	-43	-41	-82	-150	-190	-213	-240	-261
Adj. EBITDA	22	19	46	67	171	233	281	328	374
D&A									
Completed games	-2	-2	-14	-14	-20	-33	-40	-47	-55
PPA	0	0	0	-5	-19	-19	-19	-19	-19
Total:	-2	-2	-14	-19	-39	-52	-59	-66	-74
Adj. EBITA	20	17	31	53	151	200	241	281	319
EBIT	20	17	31	48	132	181	222	262	300
Margins									
Gross margin	105%	76%	86%	96%	92%	93%	92%	92%	92%
Adj. EBITDA margin	49%	24%	45%	43%	49%	51%	52%	53%	54%
Adj. EBITA margin	44%	21%	31%	34%	43%	44%	45%	45%	46%
EBIT margin	44%	21%	31%	31%	38%	40%	41%	42%	43%
Games % of total sales	3%	4%	5%	5%	11%	14%	16%	19%	21%
Games % of total adj. EBITA	14%	11%	15%	19%	38%	44%	49%	55%	59%
Growth									
Net sales		83%	24%	55%	123%	30%	18%	15%	12%
Adj. EBITDA		-10%	135%	47%	154%	36%	21%	17%	14%
Adj. EBITA		-12%	82%	70%	184%	32%	21%	17%	14%
Total:		98%	20%	50%	122%	33%	18%	15%	12%

Source: Redeye Research

Thunderful Distribution

Intäkter och EBITDA

Vi estimerar att totala försäljningen inom Distribution uppgår till SEK 2 613m år 2025E, vilket motsvarar en CAGR på -2% under perioden 2020-2025E och att Distribution utgör 79% av den totala försäljningen. Samtidigt så förväntar vi oss att EBITDA uppgår till SEK 232m under samma period och att Distribution utgör 38% av total EBITDA 2025E.

Historiskt så har Bergsalas intäkter korrelerat med Nintendos intäkter och vi förväntar oss det även framåt. Nintendos estimat är tagna från FactSet och är baserade på estimat från 19 analytiker som följer Nintendo. Vi förväntar oss att försäljningen inom **Bergsala** uppvisar en CAGR om -7% mellan 2020 och 2025E. Detta då Nintendo förväntas uppvisa negativ tillväxt under perioden. Vi prognostiserar en genomsnittlig EBITDA marginal om 10% under perioden. Dock tror vi att analytikernas estimat kan vara för pessimistiska när det gäller Nintendo, då vi tror att Nintendo Switch Pro kan komma att lanseras 2022E, vilket kommer förlänga konsolcykeln. Vi tror dessutom att de räknat med för konkurrens från PlayStation 5 och Xbox Series X. Vi tror inte att konsolerna är direkta konkurrenter då de fyller rätt olika funktioner. Trots detta så är våra estimat i linje med prognoserna för Nintendo och ser det som en viss uppsida om det visar sig att vi har rätt i våra antagande ovan. Slutligen så tar våra prognoser, som sträcker sig fram till 2030E, inte alls hänsyn till en ny konsolcykel som bör leda till ett till trappsteg upp i intäktsnivå för Bergsala. En helt ny konsol från Nintendo skulle kunna komma mellan 2023–2025. Då vi inte har räknat med detta alls så ser vi det som en option om eller när det sker. Nintendoförsäljningen i diagrammet nedan är indexerat mot Bergsalas intäkter.

Bergsala vs. Nintendo sales '03'25E

Source: Redeye Research, company data

Vi estimerar att försäljningen inom **Amo Toys** kommer växa med en CAGR på 2% under samma period och att den genomsnittliga EBITDA marginalen uppgår till 11%.

Vi estimerar att **NGS** försäljning kommer växa med en CAGR på 5% under motsvarande period och att den genomsnittliga EBITDA-marginalen uppgår till 6%. Den starka tillväxten i NGS är underbyggd av den kraftiga tillväxt som marknaden för gamingtillbehör förväntas växa med, drivet av bland annat trenden inom e-sport.

Thunderful Distribution: Sales composition '17-'25E, SEKm

Source: Redeye Research, company data

Thunderful Distribution: EBITDA composition '17-'25E, SEKm

Source: Redeye Research, company data

Lönsamhet

Bruttomarginalen har historiskt pendlat mellan ~20–21% och uppgick till 19% för helåret 2020, då andelen hårdvaruförsäljningen inom Bergsala var väldigt hög under året och en stor andel av hårdvaruförsäljningen var spelkonsoler (sämre marginalmix inom hårdvara). Fler konsoler på marknaden leder dock till fler sålda spel i framtiden, vilket kommer gynna marginalen framgent. Vi estimerar dock att marginalen hålls lite lägre under 2022E på grund av lansering av Nintendo Switch Pro i framtiden samt att Nordic Game Supply kommer att utgöra en större andel av försäljningen framtiden. Amo Toys har högst bruttomarginal inom Distribution med en bruttomarginal på ~40%, följt av Bergsala som har en bruttomarginal på ~20% och NGS har lägst bruttomarginal på ~12%. Anledningen till att Amo Toys har högre bruttomarginal är en större andel egna varumärken vilket också kommer att öka inom NGS.

EBITA marginalen har fluktuerat mellan ~8–9% historiskt och vi tror att den kommer att ligga stabil i det övre spannet framgent. Amo Toys uppvisar högst EBITDA marginal mellan ~10–15% och vi estimerar att marginalen kommer sjunka i framtiden då ledningen menar på att rörelsekostnaderna inom Amo Toys låg på en för låg nivå under 2019. Vi estimerar en snittmarginal på 11.4% under 2021E-2025E för Amo Toys. EBITDA marginalen inom NGS har historiskt legat på mellan ~3–6% och vi förväntar oss en ökad marginal på i snitt 6.2% under samma period, drivet av egna varumärken. För Bergsala räknar vi med att marginalen kommer att öka framåt då andelen mjukvara kontra hårdvara kommer att öka. Vi räknar med en EBITA marginal om i snitt ~10% under samma period, att jämföra med ~9% de tre senaste åren.

Thunderful Distribution: Net Sales & gross margin '17-'25E, SEKm

Source: Redeye Research, company data

Thunderful Distribution: Net Sales & EBITA margin '17-'25E, SEKm

Source: Redeye Research, company data

Kostnader

Bulken av kostnaderna för Distribution utgörs till störst del av kostnader för varor för återförsäljning. Resterande operativa kostnader består av övriga externa kostnader såsom försäljningskostnader, marknadsföringskostnader, logistikkostnader och transportkostnader samt personalkostnader. Av- och nedskrivningar inom Distribution är hänförligt till framförallt IT system och övriga inventarier som skrivs av linjärt över 5 år.

Thunderful Distribution: Operating costs '17-'25E, SEKm

Source: Redeye Research, company data

Resultatredovisning Distribution

Distribution: P&L '17-'25E, SEKm	2017	2018	2019	2020	2021E	2022E	2023E	2024E	2025E
Net sales									
Bergsala	1069	929	1015	1708	1623	1555	1422	1236	1174
Amo Toys	194	340	534	479	491	500	510	521	531
NGS	283	547	428	705	754	799	839	881	908
Total:	1546	1816	1977	2892	2867	2854	2771	2638	2613
Other operating income	3	22	22	14	36	37	36	34	34
COGS	-1236	-1468	-1586	-2362	-2330	-2349	-2253	-2139	-2116
Gross profit	313	370	413	544	573	542	554	533	530
OPEX	-181	-223	-232	-311	-315	-279	-299	-295	-298
Adj. EBITDA									
Bergsala	126	92	88	161	159	159	142	121	114
Amo Toys	4	34	82	32	54	56	61	60	59
NGS	3	21	12	41	45	49	52	56	59
Total:	133	147	182	233	258	263	255	237	232
D&A	-10	-8	-3	-6	-8	-8	-9	-9	-9
Adj. EBITA									
Total:	123	139	178	228	250	255	246	228	223
EBITDA margin									
Bergsala	12%	10%	9%	9%	10%	10%	10%	10%	10%
Amo Toys	2%	10%	15%	7%	11%	11%	12%	12%	11%
NGS	1%	4%	3%	6%	6%	6%	6%	6%	7%
Total:	9%	8%	9%	8%	9%	9%	9%	9%	9%
Margin									
Gross margin	20%	20%	21%	19%	20%	19%	20%	20%	20%
EBIT margin	8%	8%	9%	8%	9%	9%	9%	9%	9%
Distribution sales composition									
Bergsala	69%	51%	51%	59%	57%	54%	51%	47%	45%
Amo Toys	13%	19%	27%	17%	17%	18%	18%	20%	20%
NGS	18%	30%	22%	24%	26%	28%	30%	33%	35%
Distribution % of sales	97%	96%	95%	95%	89%	86%	84%	81%	79%
Distribution % of Adj. EBITA	86%	89%	85%	81%	62%	56%	51%	45%	41%
Distribution % of Adj. EBITDA	86%	89%	80%	78%	60%	53%	48%	42%	38%
Growth									
Bergsala		-13%	9%	68%	-5%	-4%	-9%	-13%	-5%
Amo Toys		75%	57%	-10%	2%	2%	2%	2%	2%
NGS		93%	-22%	65%	7%	6%	5%	5%	3%
Total:		17%	9%	46%	-1%	0%	-3%	-5%	-1%

Source: Redeye Research

Thunderful Group

Helt i linje med bolagets egna mål, estimerar vi att Games kommer att utgöra en större andel av bolagets framtida försäljning, från 3% 2017, till 21% 2025E.

Thunderful Group: Sales composition, '17-'25E

Source: Redeye Research, company data

Thunderful Group: Sales composition, '17-'25E

Source: Redeye Research, company data

Lönsamhet

Bruttomarginalen kommer att drivas som följd av att Games utgör en större andel. Bruttomarginalen har tidigare legat på cirka ~22.5%. Vi estimerar att den ökar till ~27% 2021E och att den stadigt ökar till ~34% 2025E, då Games kommer utgöra över 50% av den totala bruttovinsten.

Thunderful Group: Net sales & gross profit, '17-'25E

Source: Redeye Research, company data

Thunderful Group: Gross profit composition, '17-'25E

Source: Redeye Research, company data

Vi estimerar att Games kommer att utgöra 59% av EBITA 2025E, upp från 14% under 2017. Drivet av Thunderfuls stora satsningar inom segmentet. Vi estimerar att EBITA marginalen inom Koncernen ökar från 8% 2020 till 16% 2025E.

Thunderful Group: EBITA composition '17-'25E, SEKm

Thunderful Group: EBITA composition '17-'25E

Source: Redeye Research, company data

Source: Redeye Research, company data

Kostnader

Den största kostnadsmassan för Thunderful Group utgörs av "övriga externa kostnader" vilket består av marknadsföringskostnader och logistikkostnader. Vi estimerar att denna ökar i takt med att Thunderful släpper intern utvecklade spel då man kommer att marknadsföra dessa. Samtidigt som kostnadsposten blir mindre då intäkter från Distribution minskar något. Vi estimerar också att personalkostnaderna ökar då Games kommer att öka antalet anställda de närmaste åren. Personalkostnaderna kommer stiga till cirka 8% av försäljningen 2025E.

Thunderful Group: OPEX ex. COGS '17-'25E, SEKm

Thunderful Group: Expenses as a % of sales

Source: Redeye Research, company data

Source: Redeye Research, company data

Av- och nedskrivningar

Av- och nedskrivningar kommer till störst del att bestå av avskrivningar av aktiverade utvecklingskostnader samt "Group"-avskrivningar på grund av omstruktureringen som gjordes av Thunderful Group under 2019, som skrivs av linjärt över 10 år. Vi estimerar att avskrivningarna uppgår till cirka SEK 9m per kvartal. PPA-avskrivningar som uppstod på grund av förvärvet av Coatsink har vi estimerat till SEK 19m per år. Avskrivningar av "Capitalized development" estimerar vi kommer uppgå till ~8% av sales inom Games.

Thunderful Group: D&A composition '17-'25E, SEKm

Source: Redeye Research, company data

Segmentsredovisning Thunderful Group

Thunderful Group	2017	2018	2019	2020	2021E	2022E	2023E	2024E	2025E
Net sales									
Games	44	81	101	156	349	454	537	617	690
Y/Y growth		83%	24%	55%	123%	30%	18%	15%	12%
Distribution	1546	1816	1977	2892	2867	2854	2771	2638	2613
Y/Y growth		17%	9%	46%	-1%	5%	-3%	-6%	-4%
Capitalized work	5	16.8	16.6	20.2	44	68	81	93	103
Other operating income	3	22	22	14	36	37	36	34	34
Total:	1599	1936	2116	3082	3296	3414	3425	3382	3440
COGS									
Games	-3	-36	-31	-27	-72	-100	-123	-142	-159
Distribution	-1236	-1468	-1586	-2362	-2330	-2349	-2253	-2139	-2116
Total:	-1239	-1504	-1617	-2389	-2401	-2449	-2376	-2281	-2275
Gross profit									
Games	47	62	87	149	321	422	494	568	635
Gross margin	105.2%	76.4%	86%	85%	92%	93%	92%	92%	92%
Distribution	313	370	413	544	573	542	554	533	530
	20.3%	20.4%	20.9%	18.8%	20.0%	19.0%	20.0%	20.2%	20.3%
Total:	360	431	500	693	894	965	1048	1101	1165
Gross margin	22.5%	22.3%	23.6%	22.5%	27%	28%	31%	33%	34%
OPEX ex. COGS									
Games	-25	-43	-41	-82	-150	-190	-213	-240	-261
Distribution	-181	-223	-232	-311	-315	-279	-299	-295	-298
Other				-9	-10	-10	-10	-10	-10
Total OPEX:	-205	-265	-274	-402	-475	-479	-522	-546	-569
Adj. EBITDA									
Games	22	19	45	67	171	233	281	328	374
EBITDA margin	49%	23%	45%	43%	49%	51%	52%	53%	54%
Distribution	133	147	182	233	258	263	255	237	232
EBITDA margin	9%	8%	9%	8%	9%	9%	9%	9%	9%
Other	0	0	3	-9	-10	-10	-10	-10	-10
Total:	154	166	230	291	419	486	526	555	596
Non-recurring items				-14.7	-2.6	0	0	0	0
EBITDA	154	166	232	277	417	486	526	555	596
D&A									
Capitalized development	-2	-2	-14	-14	-20	-33	-40	-47	-55
PPA				-5	-19	-19	-19	-19	-19
Group				-37	-37	-37	-37	-37	-37
Distribution	-10	-8	-6	-6	-8	-8	-9	-9	-9
Total:	-12	-10	-21	-62	-84	-97	-105	-112	-120
Adj. EBITA									
Games	20	17	31	53	151	200	241	281	319
Distribution	123	139	178	228	250	255	246	228	223
Other	0	0	3	-9	-10	-10	-10	-10	-10
Total:	142	156	212	272	391	445	477	499	532
EBITA	142	156	212	257	389	445	477	499	532
EBIT									
Games	20	17	31	48	132	181	222	262	300
Distribution	123	139	178	190	241	255	246	228	223
Other	0	0	0	-46	-47	-47	-47	-47	-48
Total:	142	156	209	215	332	389	421	443	476

Resultatredovisning Thunderful Group

Thunderful Group: P&L '17-'25E	2017	2018	2019	2020	2021E	2022E	2023E	2024E	2025E
Net Sales	1590	1897	2078	3048	3216	3309	3308	3255	3303
growth		19%	10%	47%	6%	3%	0%	-2%	1%
Capitalized work	5	17	17	20	44	68	81	93	103
Other operating income	3	22	22	14	36	37	36	34	34
Total:	1599	1936	2116	3082	3296	3414	3425	3382	3440
COGS	-1239	-1504	-1617	-2389	-2401	-2449	-2376	-2281	-2275
Gross profit	360	431	500	693	894	965	1048	1101	1165
margin	22.5%	22.3%	23.6%	22.5%	27.1%	28.3%	30.6%	32.5%	33.9%
Other external expenses	-125	-168	-169	-264	-264	-253	-279	-289	-297
Personell expenses	-81	-97	-101	-140	-217	-226	-244	-257	-272
Other operating costs	0	0	0	-12	0	0	0	0	0
Total OPEX ex. COGS	-206	-265	-270	-417	-478	-479	-522	-546	-569
Non-recurring items	0	0	0	-15	-2.6	0	0	0	0
EBITDA	154	166	230	277	416.6	486	526	555	596
Adj. EBITDA (ex. NRI)	154	166	230	291	419	486	526	555	596
margin	9.6%	8.6%	10.9%	9.5%	12.7%	14.2%	15.4%	16.4%	17.3%
D&A									
Games	-2	-2	-14	-14	-20	-33	-40	-47	-55
Distribution	-10	-8	-6	-6	-8	-8	-9	-9	-9
PPA	0	0	0	-5	-19	-19	-19	-19	-19
Group				-37	-37	-37	-37	-37	-37
Total:	-12	-10	-21	-62	-84	-97	-105	-112	-120
Adj. EBITA	142	156	209	271	391	445	477	499	532
margin		8%	10%	9%	12%	13%	14%	15%	16%
EBIT	142	156	209	215	332	389	421	443	476
Adj. EBIT	142	156	209	267	372	426	458	480	513
margin		8%	10%	9%	11%	12%	13%	14%	15%
Net financials	-4.4	0.1	0.2	-41.4	0	0	0	0	0
EBT	138	156	209	188	335	388	421	443	476
Taxes	-23	-24	-41	-36	-70	-82	-88	-93	-100
Tax rate	-17%	-15%	-20%	-19%	-21%	-21%	-21%	-21%	-21%
Net profit	115	133	168	152	265	307	332	350	376

CAPEX och kassaflöde

Thunderful Groups investeringsbehov är väldigt lågt och har historiskt legat på mellan 0.8-1.4%. Vilket visar styrkan i deras strategi, att inte ensamt bekosta alla spelinvesteringar. Bolaget har ett uttalat mål om att återinvestera kassaflödet från Distribution till Games och det finns stort utrymme för att göra detta trots att de skalar upp personalstyrkan inom Games och trots att de ökar investeringstakten inom internt utvecklade speltitlar. **Vi estimerar att fritt kassaflöde kommer att vara starkt trots ökade satsningar och detta kan komma att investeras i ännu fler internt utvecklade projekt, publishingtitlar eller förvärv. Detta får ses som en optionalitet om bolaget väljer att återinvestera det totala kassaflödet då vi har estimerat att endast en del av kassaflödet återinvesteras och att CAPEX kommer att uppgå till cirka 3% av totala försäljningen. Vi estimerar att det operativa kassaflödet från Distribution uppgår till cirka SEK 120-170m mellan 2020–2025.** Bakgrunden till dessa antaganden är att vi bedömer att bolaget är konservativa men opportunistiska, vilket gör att vi inte tror att de kommer att investera allt kassaflöde, bara för att de kan. De kommer skynda långsamt är vår tro, men om det uppstår ett tillfälle att förvärva ett stort bolag eller investera i ett stort spelprojekt så kommer de också att göra detta.

Investeringsbehovet inom Distribution är väldigt lågt och innefattas av "other investments" som främst består av investeringar i IT-system och fastigheter. Vi estimerar att detta hålls på en fortsatt låg nivå. Vi förväntar oss att cash conversion uppgår till i snitt ~55% under perioden 2021E-2025E.

Thunderful Group: CAPEX breakdown, SEKm	2017	2018	2019	2020	2021E	2022E	2023E	2024E	2025E
Capitalized development	6	15	17	28	44	68	81	93	103
Acquisitions			3	123	49				
Other investments	7	11	3	4	5	6	7	7	7
Total CAPEX:	13	27	22	156	98	74	88	100	110
Pretax profit	138	156	209	173	335	388	421	443	476
D&A	12	10	21	62	84	97	105	112	120
Tax	-23	-24	-40	-29	-70	-82	-88	-93	-100
Non-cash items		0	-1	2	0	0	0	0	0
Change in NWC	-82	-95	-75	-126	-85	-57	-36	-25	-13
OCF	45	47	115	83	264	347	401	437	483
FCF ex. acquisitions	32	21	96	50	215	273	314	337	373
FCF	32	21	93	-73	166	273	314	337	373
NWC % sales	17%	18%	20%	18%	19%	20%	21%	22%	22%
NWC	265	349	415	541	626	683	719	744	757
Adj. EBITDA	154	166	230	277	419	486	526	555	596
FCF Conversion	21%	12%	40%	-26%	40%	56%	60%	61%	63%
Sales	1599	1936	2116	3082	3296	3414	3425	3382	3440
CAPEX % of sales	0.8%	1.4%	1.0%	5.0%	3.0%	2.2%	2.6%	2.9%	3.2%
CAPEX % of sales ex. acq.	0.8%	1.4%	0.9%	1.0%	1.5%	2.2%	2.6%	2.9%	3.2%

Source: Redeye Research

Finansiell position

Thunderful har en nettokassa på SEK 310m per den 31 mars 2021.

Värdering

Peervärdering

Vi anser att det är lämpligast att dela in peers i två grupper, en för Games och en för Distribution. När det gäller Games anser vi att Team 17, 11 Bit Studios, Remedy och Paradox är rimliga peers. Team 17 är en god peer då de gör högkvalitativa indie-spel som är lekfulla och barnvänliga. 11 Bit Studios är även de en högkvalitativ indie- och AA-utvecklare. Remedy anser vi vara en bra peer då de är en högkvalitativ utvecklare med få värdefulla IP:n som de tar hand om väl, samt att de har en hel del samarbetsavtal med plattformsägare som liknar de som Thunderful Development har.

Vi anser att EV/EBITA 25x är rimligt för Thunderful Games 2024E (diskonterad till idag) då medianen för peergruppen är högre (2020 EV/EBIT 33x och 2021 EV/EBIT 29x) trots att de inte förväntas växa lika snabbt (Thunderful Games sales CAGR '19-'22E är 65%) och dessutom i vissa fall har en högre riskprofil då de inte har stabila kassaflöden som ger finansiell styrka och flexibilitet. Thunderful Games har till exempel råd att skjuta på spelsläpp då de inte är beroende av kassaflödet de närmaste åren. Vi anser att det är rimligast att värdera Games några år framåt då vi förväntar oss en aggressiv tillväxt och perioden 2024E specifikt för att EBITA inom Games är större än inom Distribution. Vi förväntar oss en EBITA marginal om ~45% 2020-2022E för Games.

Försäljningen inom Distribution har växt med en CAGR '19-'22E om 13%. Men förväntas växa med -1% för perioden '20-22E, med en EBIT marginal på ~8.5% under samma period. Distributörer såsom DistIT och Hasbro förväntas växa mellan ~5-7% och värderas till EV/EBIT ~15x och ~22x respektive. Vilka vi anser vara de bästa peersen. Men liknelsen vacklar något då Hasbro äger en stor andel egna IP:n vilket reflekteras i deras högre EBIT-marginal. Dessutom förväntas Hasbro och DistIT växa snabbare än Thunderful Distribution. Nintendo, Logitech och Mattel är tillverkare och äger deras egna varumärken och är därför inte självklara peers till Thunderful. Medianmultipeln för gruppen är 2020 EV/EBIT 19x och det är även medelvärdet för Hasbro och DistIT. Vi anser att Thunderful Distribution ska handlas till en kraftig rabatt mot peers då beroendet av Nintendo är stort och försäljningstillväxten förväntas vara svagt negativ. Nintendo som förväntas ha samma försäljningsutveckling värderas till 2021E EV/EBIT ~10x. **Vi anser att Thunderful Distribution bör värderas till EV/EBIT ~8x, vilket är konservativt jämfört mot peers. Men med tanke på tillväxten samt beroendet till Nintendo så anser vi det rimligt att värderingen är lägre än Nintendos värdering trots samma tillväxtutsikter.**

Det finns ingen självklar peer till Thunderful Group, det bolaget vi bedömer vara den närmaste konkurrenten är Embracer Group. Båda bolagen får intäkter från fysisk distribution och historiskt har Embracer också gjort indie- och AA-spel och båda bolagen har en förvärvsagenda. Embracer är dock ett mycket större bolag och deras pipeline består främst av AA- och AAA-titlar idag. När Embracer förvärvade Koch media i februari 2018, så utgjorde Koch Media 87% av intäkterna, dock utgjordes en stor del av Koch Medias intäkter av interna spel och digital distribution. Koch Medias justerade EBIT marginal uppgick till ~12% vid köptillfället, vilket skvallrar om en ganska hög grad fysisk distribution (Thunderful Distributions EBIT marginal tenderar att ligga kring ~7-8%). Embracer handlades till NTM EV/EBIT ~20x strax efter förvärvet, att jämföras med Thunderful som värderas till NTM EV/EBIT ~11x.

Koncernen värderas idag till 2020E EV/EBIT 17x och 2021E EV/EBIT 11x. Vi anser att 2021E EV/EBIT 17x är en rättvis värdering för Thunderful Group, vilket understödjs av vår SOTP-värdering nedan. Multipeln motsvarar en rabatt om ~15% mot Embracer vid tidpunkten för Koch Media förvärvet och en rabatt på ~35% mot gaming-peers (exkluderat 11 Bit Studios då värderingen är väldigt hög).

Thunderful Group: Peer table													
Company	EV (MSEK)	EV/Sales		EV/EBITDA			EV/EBIT			SALES CAGR		EBIT margin	
		2020	2021E	2020	2021E	2022E	2020	2021E	2022E	19-22E	2020	2021E	2022E
Games													
Embracer	89 188	9.9x	5.6x	25.5x	12.6x	11.2x	34.2x	16.0x	14.5x	49%	29%	35%	35%
Paradox	17 102	9.5x	9.4x	20.3x	15.9x	12.0x	23.8x	25.5x	19.8x	22%	40%	37%	37%
Team 17	10 155	10.4x	9.6x	26.4x	25.9x	23.5x	32.7x	28.8x	26.1x	16%	86%	102%	123%
Remedy	5 612	13.0x	12.1x	37.4x	33.6x	32.7x	40.4x	36.0x	37.5x	14%	32%	33%	30%
11 Bit Studios	2 421	11.8x	18.9x	22.8x	43.4x	38.9x	23.8x	74.7x	70.5x	3%	50%	25%	18%
Median	10 155	10.4x	9.6x	26x	26x	23x	33x	29x	26x	16%	40%	35%	35%
Distribution													
Nintendo	446 718	3.0x	3.4x	8.2x	9.4x	9.7x	8.3x	9.5x	9.9x	3%	36%	35%	36%
Logitech	168 193	3.6x	3.8x	15.3x	22.9x	21.5x	16.4x	24.3x	22.5x	19%	22%	15%	16%
Hasbro	140 535	2.8x	2.7x	11.3x	14.0x	12.7x	21.9x	18.3x	16.1x	7%	13%	15%	16%
Mattel	80 370	1.9x	1.9x	14.2x	11.6x	10.3x	21.1x	16.2x	13.8x	1%	9%	12%	13%
Dustin	11 043	0.8x	0.7x	16.2x	12.4x	9.7x	26.0x	16.9x	12.2x	17%	3%	4%	4%
DistIT	1 228	0.5x	0.5x	11.6x	8.5x	6.8x	15.4x	10.2x	7.9x	5%	3%	5%	6%
Median	110 452	2.3x	2.3x	13x	12x	10x	19x	17x	13x	6%	11%	13%	14%
Peer Group median	60 304	6.4x	6.0x	19x	19x	17x	26x	23x	20x	11%	25%	24%	25%
Thunderful Group	3 596	1.2x	1.1x	13x	9x	7x	17x	11x	9x	17%	7%	10%	11%

Source: FactSet *Redeye Research

SOTP-värdering

Vi anser att det bästa sättet att värdera Thunderful på, är att tillämpa en sum-of-the-parts-värdering (SOTP). Då Games kommer växa kraftigt kommande åren anser vi att en SOTP-värdering baserad på våra finansiella prognoser 2024E, diskonterade till idag, är mer representativt än att utgå från det finansiella läget idag. **Baserat på Thunderful Games kvalitativa aspekter och dess tillväxt så anser vi att en EV/EBITA multipel om 25x är rättfärdigad, i linje med peers som i många fall växer långsammare. Se resonemang ovan.**

Det är svårare att hitta en renodlad peer för Thunderful Distribution, vi anser att en EV/EBIT multipel på 8x är rättfärdigad då Distribution har växt kraftigt historiskt och är exponerad mot starka underliggande trender såsom E-sport och Nintendos populära konsol, Nintendo Switch. **Men trots detta så äger Distribution inga kända varumärken och är beroende av samarbetet med Nintendo. Därför sätter vi en kraftig rabatt mot peers, nästan 60% rabatt mot distributionspeers samt 20% rabatt mot Nintendo. Vi anser att den låga värdering tar höjd för eventuella risker rörande Nintendoavtalet och ger en margin-of-safety. Se resonemang ovan.**

Detta resulterar i ett Equity Value på SEK 6711 m eller SEK 98 per aktie. Vi har använt en diskonteringsränta på 9% för att diskontera 2024E EBITA fram till idag. Värderingen motsvarar en EV/EBITA multipel om 17x för Koncernen. Vi anser alltså att endast Games är värt SEK 74 per aktie idag.

Thunderful Group		Sales	EBITA	EV/S	EV/EBITA	EBITA margin	EV	Per share
SOTP Valuation 2024E (SEKm)	9%							
WACC	9%							
Games 2024E		617	281	11x	25x	45%	7016	102
Distribution 2024E		2638	228	1x	8x	9%	1827	27
Total 2024E		3255	509	3x	17x	16%	8843	129
Discount factor	0.72							
Discounted	6401							93
Net debt	-310							-5
Equity Value	6711							98

Source: Redeye Research

DCF

Vi har tillämpat en diskonteringsränta på 9% i alla våra tre värderingsscenarier. Inget av scenarierna nedan tar hänsyn till ytterligare förvärv, utan tar endast höjd för nuvarande verksamhet samt organisk tillväxt. Den diskonterade kassaflödesanalysen sträcker sig till 2030E.

Bear Case 55 SEK

Sales '25E: SEK 3218m
Sales CAGR '26E-'30E: 1%
Terminal growth: 2%
Avg. EBIT-m '26E-'30E: 11%
Terminal EBIT-m: 10%

Base Case 90 SEK

Sales '25E: SEK 3440m
Sales CAGR '26E-'30E: 3%
Terminal growth: 2%
Avg. EBIT-m '26E-'30E: 17%
Terminal EBIT-m: 16%

Bull Case 120 SEK

Sales '25E: SEK 3780m
Sales CAGR '26E-'30E: 7%
Terminal growth: 2%
Avg. EBIT-m '26E-'30E: 18%
Terminal EBIT-m: 18%

Värderingsintervall

Bear Case 55 SEK

Värdering i Bear Case förutsätter att Thunderful Games inte utvecklas så väl som vi trott och att bolaget inte uppnår någon form av marginalexpansion. Försäljningen växer knappt över de kommande tio åren. Bolaget har en liknande profil som idag, om tio år.

Base Case 95 SEK

I vårt Base Case så har vi antagit att Thunderfuls försäljning växer konservativt de närmaste tio åren. Uppvärderingen härleds främst åt marginalförbättringen som segmentet Games står för. Vi estimerar att gruppens maximala EBIT-marginal uppgår till 18% 2028E. Värderingen är även understödd av vår SOTP-värdering som indikerar på ett värde om SEK 98 per aktie. Vilket också är den metod vi tycker är lämpligast att tillämpa för att värdera Thunderful.

Bull Case 140 SEK

I Bull Case förutsätter vi att Games växer snabbare än våra grundestimat. Flera av de kommande spelen blir lyckade och leder till nya starka IP: n för bolaget. Thunderful bygger vidare på dessa IP: n genom uppföljare. Distribution börjar även att växa från och med 2025E då vi estimerar att Nintendo lanserar en ny konsol någonstans där. Utöver detta har vi även gjort konservativa antagande om adderade förvärv inom Games. Bull Case i kassaflödesanalysen har inte tagit hänsyn till några förvärv.

Summary Redeye Rating

The rating consists of three valuation keys, each constituting an overall assessment of several factors that are rated on a scale of 0 to 1 points. The maximum score for a valuation key is 5 points.

People: 5

The management team is excellent as their track record speaks for itself. They have over 40 years of experience from the Distribution market and 20 years of experience from the gaming market. Management owns 15% of the shares and the Board of Directors owns 25% of the shares, together they own over 40% of the Company. The Company is run by entrepreneurs with relevant experience, that has done it before.

Business: 4

Stable cash-flows from the Distribution segment and growth and a much higher profitability from the Games segment is a very good combination. Thunderful has the luxury to be able to finance its investment in Games from the cash-flows it generates from within the Distribution segment. The end result is a business with stable cash-flows that is expanding into a high-margin business segment.

Financials: 4

Cash-flows has historically been very stable and the company has grown a lot in the past. However, the biggest transformation is yet to come as margins are set to expand due to the investment into the much more profitable Games segment. The mix shift is expected to drive significant cash-flows in the future.

Redeye Rating and Background Definitions

Company Quality

Company Quality is based on a set of quality checks across three categories; PEOPLE, BUSINESS, FINANCE. These are the building blocks that enable a company to deliver sustained operational outperformance and attractive long-term earnings growth.

Each category is grouped into multiple sub-categories assessed by five checks. These are based on widely accepted and tested investment criteria and used by demonstrably successful investors and investment firms. Each sub-category may also include a complementary check that provides additional information to assist with investment decision-making.

If a check is successful, it is assigned a score of one point; the total successful checks are added to give a score for each sub-category. The overall score for a category is the average of all sub-category scores, based on a scale that ranges from 0 to 5 rounded up to the nearest whole number. The overall score for each category is then used to generate the size of the bar in the Company Quality graphic.

People

At the end of the day, people drive profits. Not numbers. Understanding the motivations of people behind a business is a significant part of understanding the long-term drive of the company. It all comes down to doing business with people you trust, or at least avoiding dealing with people of questionable character.

The People rating is based on quantitative scores in seven categories:

- Passion, Execution, Capital Allocation, Communication, Compensation, Ownership, and Board.

Business

If you don't understand the competitive environment and don't have a clear sense of how the business will engage customers, create value and consistently deliver that value at a profit, you won't succeed as an investor. Knowing the business model inside out will provide you some level of certainty and reduce the risk when you buy a stock.

The Business rating is based on quantitative scores grouped into five sub-categories:

- Business Scalability, Market Structure, Value Proposition, Economic Moat, and Operational Risks.

Financials

Investing is part art, part science. Financial ratios make up most of the science. Ratios are used to evaluate the financial soundness of a business. Also, these ratios are key factors that will impact a company's financial performance and valuation. However, you only need a few to determine whether a company is financially strong or weak.

The Financial rating is based on quantitative scores that are grouped into five separate categories:

- Earnings Power, Profit Margin, Growth Rate, Financial Health, and Earnings Quality.

Redeye Equity Research team

Management

Björn Fahlén

bjorn.fahlen@redeye.se

Håkan Östling

hakan.ostling@redeye.se

Technology Team

Jonas Amnesten

jonas.amnesten@redeye.se

Henrik Alveskog

henrik.alveskog@redeye.se

Fredrik Nilsson

fredrik.nilsson@redeye.se

Tomas Otterbeck

tomas.otterbeck@redeye.se

Oskar Vilhelmsson

oskar.vilhelmsson@redeye.se

Viktor Westman

viktor.westman@redeye.se

Forbes Goldman

forbes.goldman@redeye.se

Mark Siöstedt

mark.siostedt@redeye.se

Danesh Zare

danesh.zare@redeye.se

Mattias Ehrenborg

mattias.ehrenborg@redeye.se

Editorial

Mark Siöstedt

mark.siostedt@redeye.se

Joel Karlsson

joel.karlsson@redeye.se

Life Science Team

Gergana Almquist

gergana.almquist@redeye.se

Oscar Bergman

oscar.bergman@redeye.se

Anders Hedlund

anders.hedlund@redeye.se

Ludvig Svensson

ludvig.svensson@redeye.se

Niklas Elmhammer

niklas.elmhammer@redeye.se

Mats Hyttinge

mats.hyttinge@redeye.se

Filip Einarsson

filip.einarsson@redeye.se

Fredrik Thor

fredrik.thor@redeye.se

Disclaimer

Important information

Redeye AB ("Redeye" or "the Company") is a specialist financial advisory boutique that focuses on small and mid-cap growth companies in the Nordic region. We focus on the technology and life science sectors. We provide services within Corporate Broking, Corporate Finance, equity research and investor relations. Our strengths are our award-winning research department, experienced advisers, a unique investor network, and the powerful distribution channel redevye.se. Redeye was founded in 1999 and since 2007 has been subject to the supervision of the Swedish Financial Supervisory Authority.

Redeye is licensed to; receive and transmit orders in financial instruments, provide investment advice to clients regarding financial instruments, prepare and disseminate financial analyses/recommendations for trading in financial instruments, execute orders in financial instruments on behalf of clients, place financial instruments without position taking, provide corporate advice and services within mergers and acquisition, provide services in conjunction with the provision of guarantees regarding financial instruments and to operate as a Certified Advisory business (ancillary authorization).

Limitation of liability

This document was prepared for information purposes for general distribution and is not intended to be advisory. The information contained in this analysis is based on sources deemed reliable by Redeye. However, Redeye cannot guarantee the accuracy of the information. The forward-looking information in the analysis is based on subjective assessments about the future, which constitutes a factor of uncertainty. Redeye cannot guarantee that forecasts and forward-looking statements will materialize. Investors shall conduct all investment decisions independently. This analysis is intended to be one of a number of tools that can be used in making an investment decision. All investors are therefore encouraged to supplement this information with additional relevant data and to consult a financial advisor prior to an investment decision. Accordingly, Redeye accepts no liability for any loss or damage resulting from the use of this analysis.

Potential conflict of interest

Redeye's research department is regulated by operational and administrative rules established to avoid conflicts of interest and to ensure the objectivity and independence of its analysts. The following applies:

- For companies that are the subject of Redeye's research analysis, the applicable rules include those established by the Swedish Financial Supervisory Authority pertaining to investment recommendations and the handling of conflicts of interest. Furthermore, Redeye employees are not allowed to trade in financial instruments of the company in question, from the date Redeye publishes its analysis plus one trading day after this date.
- An analyst may not engage in corporate finance transactions without the express approval of management and may not receive any remuneration directly linked to such transactions.
- Redeye may carry out an analysis upon commission or in exchange for payment from the company that is the subject of the analysis, or from an underwriting institution in conjunction with a merger and acquisition (M&A) deal, new share issue or a public listing. Readers of these reports should assume that Redeye may have received or will receive remuneration from the company/companies cited in the report for the performance of financial advisory services. Such remuneration is of a predetermined amount and is not dependent on the content of the analysis.

Redeye's research coverage

Redeye's research analyses consist of case-based analyses, which imply that the frequency of the analytical reports may vary over time. Unless otherwise expressly stated in the report, the analysis is updated when considered necessary by the research department, for example in the event of significant changes in market conditions or events related to the issuer/the financial instrument.

Recommendation structure

Redeye does not issue any investment recommendations for fundamental analysis. However, Redeye has developed a proprietary analysis and rating model, Redeye Rating, in which each company is analyzed and evaluated. This analysis aims to provide an independent assessment of the company in question, its opportunities, risks, etc. The purpose is to provide an objective and professional set of data for owners and investors to use in their decision-making.

Redeye Rating (2021-07-02)

Rating	People	Business	Financials
5p	23	18	3
3p - 4p	96	79	39
0p - 2p	6	28	83
Company N	125	125	125

Duplication and distribution

This document may not be duplicated, reproduced or copied for purposes other than personal use. The document may not be distributed to physical or legal entities that are citizens of or domiciled in any country in which such distribution is prohibited according to applicable laws or other regulations.

Copyright Redeye AB.

CONFLICT OF INTERESTS

Danesh Zare. owns shares in the company : Yes

Tomas Otterbeck. owns shares in the company : Yes

Redeye performs/have performed services for the Company and receives/have received compensation from the Company in connection with this.

Appendix

Bolagsstruktur

Bolagets huvudkontor återfinns i Göteborg och de har dessutom kontor i Kungsbacka, Malmö, Skövde och Karlshamn. Koncernen har även internationella kontor i Danmark, Finland, Norge, Tyskland, Hongkong och Storbritannien. Thunderful Groups verksamhet täcker hela värdekedjan inom spelmarknaden, allt från digital och fysisk distribution, förlagsverksamhet till utveckling av spel baserat på egna samt andras intellektuella rättigheter.

Thunderful Group: Organizational structure

Source: Redeye Research & Thunderful Group

Klaus Lyngedal (Head of Games och grundare av ZoinK) och Henrik Mathiasen (Head of Distribution och medgrundare av Nordic Game Supply), rapporterar tillsammans med CFO Anders Maiqvist direkt till Thunderful Groups VD.

Affärssegmentet Thunderful Distribution består av koncernbolag, Bergsala, Amo Toys och Nordic Game Supply.

Bergsala har ensamt distribuerat och sålt Nintendo-produkter (hårdvara, mjukvara och tillbehör) i Sverige sedan 1981. Med tiden har nya marknader adderats och sedan 2012 så distribuerar Bergsala produkter i hela Norden och Baltikum. Amo Toys distribuerar leksaker i Norden och i deras varumärkesportfölj innehåller cirka 70 varumärken, varav sex av dessa är egna varumärken. Bland de egna varumärkena inkluderas L.O.L, BabyBorn, Geomag och Intex. Nordic Game Supply distribuerar speltillbehör, tv-spel och merchandise i alla de nordiska länderna. Varumärkesportföljen innehåller cirka 40 varumärken, varav sju är egna varumärken. Några exempel på varumärken inkluderar Razer, HyperX, Take-Two, Konami och Thrustmaster.

Thunderful Games är indelat i två affärsområden, Thunderful Publishing och Thunderful Development. Thunderful Publishing verkar inom förlagsbranschen och agerar förläggare för alla interna spelprojekt, men även utvalda externt utvecklade spel från tredje parts spelutvecklare. Rising Star Games agerar förläggare åt japanska speltitlar i västvärlden. Thunderful Development består idag av flertalet spelstudios: Image & Form, ZoinK, Guru Games, Thunderful Malmö och Coatsink Software som förvärvades under Q4 2020. Spelportföljen har totalt 24 egna immateriella tillgångar i form av olika speltitlar och spelsierier. Totalt sett så har spelen sålts i över femton miljoner exemplar.

Thunderful Games

Marknadsposition

Den globala spelmarknaden är den största formen av underhållning i världen idag och den totala marknaden uppgick till USD 159md under 2020 och förväntas växa till USD 196md 2022. Det snabbast växande segmentet är

mobilspele, som förväntas växa med en CAGR på 12% under perioden 2019-2022. Konsol och PC väntas växa med en CAGR på 8% och 4% respektive, under samma period.

Thunderful Group: Global games market size and growth per segment

Source: Redeye Research, Newzoo

Thunderful Games har ett fokus på lättillgängliga PC- och konsolspel till de populäraste konsolerna såsom Nintendo, Playstation och Xbox och de närmsta konkurrenterna är Sega, Nintendo och Microsoft Studios. Games fokuserar primärt på fullprisspel inom indie- och AA-segmentet på marknaden.

Thunderful Games: Market position

Source: Company prospectus