

Sectorwatch: Healthcare & Life Sciences Management Consulting

Q2 2019

Healthcare & Life Sciences Management Consulting

Q2 2019

Sector Dashboard [4]

Public Basket Performance [5]

Operational Metrics [7]

Valuation Comparison [10]

Recent Deals [12]

Overview

7MA provides Investment Banking & Advisory Services to the Business Services and Technology Industries globally. We advise on M&A and private capital transactions, and provide market assessments and benchmarking. As a close knit team with a long history together and a laser focus on our target markets, we help our clients sell their companies, raise capital, grow through acquisitions, and evaluate new markets. We publish our sectorwatch, a review of M&A and operational trends in the industries we focus.

Dashboard

- Summary metrics on the sector
- Commentary on market momentum by comparing the most recent 12-month performance against the last 3-year averages.

Public Basket Performance

- Summary valuation and operating metrics for a basket of comparable public companies

Valuation Comparison

- Graphical, detailed comparison of valuation multiples for the public basket

Recent Deals

- The most recently announced deals in the sector

Dashboard

Revenue Growth

↓ -0.9%

One year revenue growth percentage compared to revenue growth average percentage for last 3 years.

Current revenue growth rate is less than the average of the last 3 years, indicating that the market may be flattening, but the average growth rate is still 5%.

Pricing / Gross Margin

↓ -3.0%

One year gross profit percentage compared to gross profit percentage average for last 3 years.

Current gross profit margin is less than the average of the last 3 years gross profit margins, which may signal pricing pressure.

Profitability

↓ -0.3%

One year EBITDA percentage compared to EBITDA percentage average for last 3 years.

Current EBITDA margin is a bit less than the average of the last 3 years, consistent with the contraction in gross margin.

Operating Metrics

Valuation

Public Basket

Company	TEV \$m	LTM Rev \$m	Rev Growth YoY	GP %	EBITDA %	TEV / Rev X	TEV / EBITDA X	# FTEs	Rev / FTE \$k
Huron Consulting Group Inc.	1,308	795	9%	34%	12%	1.6	14.3	3,269	243
Navigant Consulting, Inc.	874	697	-26%	29%	9%	1.3	15.3	5,952	117
Cegedim SA	523	535	2%	45%	10%	1.0	9.8	4,374	122
CRA International, Inc.	382	418	13%	31%	9%	0.9	9.9	687	608
Cello Health plc	170	211	-3%	63%	7%	0.8	10.8	973	217

Average	651	531	-1%	40%	9%	1.1	12.0	3,051	262
Median	523	535	2%	34%	9%	1.0	10.8	3,269	217

share price as of 26Apr19

CELLO

CRA Charles River Associates

cegedim

NAVIGANT

Public Basket Valuation Trends

Public EBITDA Multiples over Time

Public Revenue Multiples over Time

Operational Metrics

LTM Revenue Growth %

LTM Revenue per Full Time Employee x 000's

Operational Metrics

LTM Gross Profit Margin %

LTM EBITDA %

Valuation

TEV / LTM Revenue

TEV / LTM EBITDA

Valuation

Price / LTM Earnings

Historical Valuation Multiples versus Revenue Growth Rate

RECENT TRANSACTIONS SUMMARY

In the last twelve months, 7 Mile Advisors tracked 180 transactions, adding up to a total deal value of \$8.2b in the Healthcare and Life Sciences Management Consulting sector. Of which the majority were M&A transactions. The other balance comprised of financings and equity offerings/placements.

Merger & Acquisition Statistics

Valuation Summary

Total Deal Value(\$mm):	\$6,408.67
Average Deal Value:	\$640.87
Average TEV/Revenue:	3.14x
Average TEV/EBITDA:	17.02x
Average Day Prior Premium(%):	45.45%
Average Week Prior Premium(%):	50.92%
Average Month Prior Premium(%):	53.36%

All Transactions by Type

All Transactions by Region

Most Active Buyers/Investors by Number of Transactions

Company Name	Number Of Transactions
CU Medical Systems, Inc. (KOSDAQ:A115480)	3
Morgan Stanley Private Equity	2
Salesforce Ventures	2
Sapphire Ventures LLC	2
.406 Ventures, LLC	1
Advanced Business Software and Solutions Limited	1
Alight Solutions LLC	1
Anju Software, Inc.	1
Artis Capital Management, L.P.	1
Atos SE (ENXTPA:ATO)	1

Most Active Buyers/Investors by Total Transaction Size

Company Name	Transaction Size (\$mm)
Atos SE (ENXTPA:ATO)	3,670.09
DXC Technology Company (NYSE:DXC)	2,072.15
Roche Holding AG (SWX:ROG)	360.0
Canada Pension Plan Investment Board	360.0
Bain Capital, LP	236.5
TPG Capital, L.P.	193.0
Bain Capital Investors, LLC	145.0
Goldman Sachs Private Capital Investing	145.0
KKR & Co. Inc. (NYSE:KKR)	145.0
The Descartes Systems Group Inc (TSX:DSG)	145.0

Recent Transactions

<u>Date</u>	<u>Target</u>	<u>Buyer / Investor</u>	<u>Total Transaction Value</u>	<u>Target Revenue</u>	<u>TEV / Revenue</u>	<u>TEV / EBITDA</u>
11Apr19	CompuTech City, LLC	Medicus Solutions, Inc.	-	-	-	-
10Apr19	Blue Cottage Consulting, Inc. (nka:Blue Cottage of CannonDesign)	Cannon Design, Inc.	-	-	-	-
1Apr19	Signature MD, Inc.	Blue Sea Capital LLC	-	-	-	-
31Jan19	Linguamatics Limited	IQVIA Holdings Inc.	-	-	-	-
31Jan19	Healthtech Inc.	Nordic Consulting Partners, Inc.	-	-	-	-
10Jan19	QuarterLine Consulting Services, LLC	Planned Systems International, Inc.	-	-	-	-
20Dec18	Kinsale Holdings, Inc.	GHO Capital Partners LLP	-	-	-	-
13Dec18	Capilano Corretora de Seguros de Vida Ltda.	BR Insurance Corretora de Seguros S.A. (nka:Alper Consultoria e Corretora de Seguros S.A.)	-	-	-	-
10Dec18	Blue Latitude Health	Fishawack Limited	-	-	-	-
31May18	Advanced Health Media, LLC	IQVIA Holdings Inc.	-	-	-	-
28Nov18	Asset Optimization Group LLC	Crowe LLP	-	-	-	-
7Nov18	BlueLine Associates, Inc	ThreeBridge Solutions, LLC	-	-	-	-
5Nov18	Eliassen Group, LLC	Stone Point Capital LLC	-	-	-	-
10Oct18	Hayes Management Consulting, Inc.	Primus Capital	-	-	-	-
16Jul18	Compass Group, Inc.	TiER1 Performance Solutions, LLC	-	-	-	-
13Jun18	Life Account, LLC	Alight Solutions LLC	-	-	-	-
12Jun18	Clinical Device Group Inc	Factory-CRO bv	-	-	-	-
11Jun18	Sciformix Corporation	Covance Inc.	-	-	-	-
11Jun18	Jobson Healthcare Information LLC	WebMD Health Corp.	-	-	-	-
9May18	Mark Krueger & Associates, Inc.	-	-	-	-	-
5Apr18	Telrx Marketing Inc.	HCL America, Inc.	60.00	199.00	0.3x	-
21Mar18	Xiangtan Meinian Onehealth Healthcare Management Co., Ltd	Changsha Meinian Onehealth Healthcare Management Co., Ltd.	4.66	3.71	1.7x	-
1Mar17	Thomson International Health Services Pte. Ltd.	-	0.09	-	-	-
8Feb18	Qualis Health Inc.	HealthInsight, Inc.	-	-	-	-
5Feb18	Consulting Division of PBC Advisors, LLC	BDO USA, LLP	-	-	-	-
30Jan18	Insight Strategy Advisors, LLC	Precision Xtract	-	-	-	-
10Jan18	CBIG Consulting, LLC	Trianz Holdings Pvt. Limited	-	-	-	-
5Jan18	Practice Fusion, Inc.	Allscripts Healthcare, LLC	128.69	-	-	-
7Dec17	Paragon Solutions, Inc.	CGI Group Inc. (nka:CGI Inc.)	60.58	-	-	-
5Dec17	Alliance Life Sciences Consulting Group, Inc.	The Access Group	-	-	-	-
4Oct17	Pursuit Healthcare Advisors, LLC	Atos SE	-	-	-	-
29Sep17	Healthcare Provider Consulting Business and The Breakaway Group, Inc.	Atos SE	-	-	-	-

CONTACT INFO

7MA provides Investment Banking & Advisory Services to the Business Services and Technology Industries globally. We advise on M&A and private capital transactions and provide market assessments and benchmarking. As a close-knit team with a long history together and a laser focus on our target markets, we help our clients sell their companies, raise capital, grow through acquisitions, and evaluate new markets. Securities offered through 7M Securities LLC.

Leroy Davis, Partner	704.899.5962	leroy@7mileadvisors.com
Tripp Davis, Partner	704.899.5762	tripp@7mileadvisors.com
Andy Johnston, Partner	704.899.5961	andy@7mileadvisors.com
Ben Lunka, Managing Director	704.496.2995	ben@7mileadvisors.com
Jeff Stoecklein, Managing Director	312.796.9330	jeff@7mileadvisors.com
Mark Landry, Managing Director	561.972.0609	mark@7mileadvisors.com
Kristina Sergueeva, Director	704.899.5149	kristina@7mileadvisors.com
Neil Churman, Director	281.742.9340	neil@7mileadvisors.com
John Cooper, Director	704.973.3996	john@7mileadvisors.com
Tim Frye, Director	704.973.3994	tim@7mileadvisors.com
Nicholas Prendergast, Financial Analyst	704.973.3995	nicholas@7mileadvisors.com
Ariail Siggins, Marketing Director	704.981.2908	ariail@7mileadvisors.com
Sydney Larese, Associate	704.973.3998	sydney@7mileadvisors.com
Marty Johnson, Associate	704.973.3999	marty@7mileadvisors.com
Rory Julyan, Associate	704.981.2520	rory@7mileadvisors.com
Garth Martin, Associate	704.973.3997	garth.martin@7mileadvisors.com
Dennis Fox, Associate	704.706.9168	dennis@7mileadvisors.com
Steve Buffington, Associate	704.960.1828	steve@7mileadvisors.com
Brynne Miller, Associate	704.960.1701	brynne@7mileadvisors.com
Emily Halstenberg, Marketing / Sales Coordinator	704.409.9912	emily@7mileadvisors.com