
SCOTT-MACON

INVESTMENT BANKING

HEALTHCARE INDUSTRY

Monthly Update | April 2019

M&A ADVISORY | VALUATION SERVICES | ADVISORY SERVICES | DEBT/EQUITY FINANCINGS

- **April 2019 U.S. Healthcare M&A activity continues recent strength despite a general equity market pullback in late 2018, continued trade tensions and regulatory uncertainty.**
 - Preliminary data suggest 82 deals were announced in April 2019, a 2% increase from April 2018
- **Healthcare deal activity is likely to continue to be strong throughout 2019 given high availability of capital, potential for disruption from horizontal industry consolidation, reimbursement pressure and rise of digitization & consumerism.**
- **Private equity interest continues to be high with no slow down in sight as financial buyers look to put their \$1+ trillion capital of dry powder to work.**
- **Please feel free to contact Nate Cortright at ncortright@scott-macon.com, or schedule a call [here](#), should you wish to discuss how Scott-Macon can assist you in achieving your business objectives.**

“Consistent with prior months, the number of healthcare deals in April 2019 was robust and we anticipate continued activity for the remainder of 2019. Factors such as non-traditional businesses making forays into healthcare, private equity fundraising reaching all-time highs and inorganic corporate strategic initiatives continue to drive healthcare transactions across all subsectors.”

Nate Cortright
Managing Director
Group Head, Healthcare

SEGMENT SNAPSHOT

	M&A Stats Apr-19		Trailing 18mo M&A Median		Public Comps	
	# Deals	TEV (\$mm)	TEV / Revenue	TEV / EBITDA	TEV / Revenue	TEV / EBITDA
Healthcare IT and Tech-enabled Services	15	\$ 16.0	2.67x	12.0x	3.97x	24.0x
Consumer Driven Healthcare	4	25.0	5.17x	NA	6.09x	28.5x
Facilities Management	3	-	NA	NA	1.87x	16.8x
Workforce Solutions	4	220.0	1.64x	11.6x	1.40x	16.0x
Insurance - Commercial	1	-	0.45x	11.0x	0.98x	12.6x
Insurance - Government	1	-	0.85x	18.8x	0.37x	10.0x
Distribution	2	-	0.62x	9.1x	0.34x	9.5x
Labs	4	-	2.80x	NA	2.14x	11.6x
Services Segment	34	261.0	1.85x	11.1x	1.83x	14.9x
Acute	-	-	1.06x	5.2x	1.24x	8.9x
Senior Living / Long-term Care	11	42.0	1.12x	13.0x	1.97x	17.3x
Behavioral	8	-	NA	NA	1.73x	11.8x
Home Health	6	-	0.70x	6.5x	2.23x	20.2x
Specialty	18	251.3	1.40x	11.4x	1.59x	10.1x
Providers Segment	43	293.3	1.23x	9.2x	1.67x	12.9x
Supplies & Distribution	1	-	1.40x	13.1x	0.35x	8.5x
Durable Medical Equipment	-	-	NA	NA	1.73x	15.1x
Medical Devices & Products	2	-	3.75x	15.6x	4.95x	19.4x
Specialty Devices & Products	2	167.5	3.15x	20.4x	5.72x	21.9x
Consumer	-	-	2.13x	15.2x	0.63x	10.1x
Products Segment	5	\$ 167.5	2.90x	15.2x	4.65x	16.5x

RECENT M&A TRANSACTIONS

SERVICES

Announced Date	Target	Buyer	Enterprise Value	Enterprise Value /	
				Revenue	EBITDA
04/30/2019	Advanced Medical Personnel Services, Inc.	AMN Healthcare, Inc.	\$ 220.0	1.67x	11.6x
03/27/2019	WellCare Health Plans, Inc.	Centene Corporation	17,300.0	0.85x	18.8x
03/14/2019	DCP Holding Company	DentaQuest, LLC	41.5	0.37x	10.4x
03/11/2019	Voalte, Inc.	Hill-Rom, Inc.	195.0	4.88x	NA
03/05/2019	Prescribe Wellness, LLC	Tabula Rasa HealthCare, Inc.	150.0	5.17x	NM
12/19/2018	Technology Business of MModal IP, LLC	3M Company	1,000.0	5.00x	10.0x
11/12/2018	athenahealth, Inc.	Veritas Capital Fund Management, LLC	5,638.5	4.30x	21.3x
11/05/2018	MatrixCare, Inc.	ResMed Operations, Inc.	750.0	6.15x	25.0x
08/16/2018	NuGEN Technologies, Inc.	Tecan Group, Ltd.	54.5	3.78x	NA
08/15/2018	GreatCall, Inc.	Best Buy Co., Inc.	800.0	2.67x	NA
08/13/2018	UHS Holdco, Inc.	Thomas H. Lee Partners, L.P.	1,440.0	2.67x	9.9x
06/19/2018	Cotiviti Holdings, Inc.	Versend Technologies, Inc.	4,929.3	6.68x	17.1x
06/12/2018	Health Prime International, LLC	GPB Capital Holdings, LLC	60.0	3.87x	NA
05/28/2018	Counsyl, Inc.	Myriad Genetics, Inc.	375.0	2.80x	NA
04/09/2018	Phillips, DiPisa & Associates Inc. and Leaders For Today, LLC	AMN Healthcare Services, Inc.	37.0	1.61x	NA
04/06/2018	MedFORCE Technologies, Inc.	Ideagen, PLC	8.7	1.85x	NA
03/28/2018	CMH Services Subsidiary, LLC	HGS Population Health, LLC	14.0	0.23x	NA
03/27/2018	Accelovance, Inc.	Linical USA, Inc.	32.9	1.23x	NA
03/08/2018	Express Scripts Holding Company	Cigna Corporation	68,671.4	0.69x	9.6x
03/07/2018	ABILITY Network, Inc.	Inovalon Holdings, Inc.	1,200.0	8.57x	16.6x
02/26/2018	Intermedix Corporation	R1 RCM, Inc.	460.0	2.38x	9.6x
02/20/2018	Dohmen Life Science Services	JLL Partners	537.4	NA	11.1x
02/09/2018	Genex Services, LLC	Stone Point Capital, LLC	99.0	0.53x	NA
01/22/2018	Data Sciences International, Inc.	Harvard Bioscience, Inc.	70.0	1.59x	NA
01/09/2018	Arbour Group, LLC	Keystone Capital, Inc.	ND	ND	ND
01/04/2018	Connecture, Inc.	Francisco Partners Management, LLC	108.3	1.41x	NM
12/03/2017	Aetna, Inc.	CVS Health Corporation	69,511.2	1.13x	11.6x
11/22/2017	Jubilant Discovery Services, Inc.	Drug Discovery And Development Solutions, Ltd.	2.9	1.09x	13.7x
11/06/2017	Pharmaceutical Technologies, Inc.	Diplomat Pharmacy, Inc.	47.0	1.47x	9.4x
11/06/2017	Focus Rx, Inc.	Diplomat Pharmacy, Inc.	25.8	0.55x	8.6x
Median			\$ 172.5	1.85x	11.1x

Note: \$ in millions. Information above only represents transactions with partial or full announced deal terms.
 ND: SM proprietary deal stat has been included in the median.
 NA: Not available.
 NM: Not meaningful.

RECENT M&A TRANSACTIONS

PROVIDERS

Announced Date	Target	Buyer	Enterprise Value	Enterprise Value /	
				Revenue	EBITDA
04/02/2019	ISDI Holdings, Inc.	IMAC Management of Illinois, LLC.	\$ 5.3	1.06x	NA
04/01/2019	Substantially All Assets of Alacare Home Health & Hospice	Encompass Health Corporation	217.5	1.86x	NA
02/07/2019	Concord Imaging	Touchstone Imaging	ND	ND	ND
01/22/2019	Hughes Center for Functional Medicine, P.A.	HLYK Florida, LLC	2.0	0.66x	5.4x
12/18/2018	Civitas Solutions, Inc.	Centerbridge Partners, L.P.	1,372.7	0.86x	8.4x
12/10/2018	BrightSpring Health Services	PharMerica Corporation	1,320.0	0.66x	NA
10/10/2018	Compassionate Care Hospice Group, Inc.	Amedisys Hospice, LLC	340.0	1.81x	12.6x
10/03/2018	Birner Dental Management Services, Inc.	Mid-Atlantic Dental Service Holdings, LLC	38.5	0.63x	NM
10/01/2018	Medical Arts Radiology	RadNet, Inc.	61.6	1.54x	NA
09/11/2018	Valley Healthcare Group, LLC/Northwest Medical, Inc.	Great Elm Capital Group, Inc.	66.0	1.40x	NA
08/20/2018	Business Assets of Comprehensive Home Care, Inc.	Nova Leap Health Corp.	1.6	0.50x	NA
08/13/2018	Living at Home SeniorCare, LLC	AME, LLC	0.4	0.46x	NA
07/23/2018	LifePoint Health, Inc.	RCCH HealthCare Partners	5,598.1	0.90x	8.5x
07/17/2018	Giant Creative/Strategy, LLC	Huntsworth, PLC	80.0	2.50x	11.4x
06/11/2018	Envision Healthcare Corporation	KKR & Co. L.P.	10,418.6	1.30x	9.7x
06/04/2018	Integrated Medical Delivery, LLC	N. Harris Computer Corporation	6.1	1.22x	NA
05/30/2018	Ernest Health, Inc.	OEP Capital Advisors, L.P.	175.0	2.48x	NA
04/21/2018	Sound Inpatient Physicians, Inc.	Summit Partners, LLP	2,150.0	1.40x	21.2x
03/19/2018	Business Assets of Home Health Solutions, Inc.	Nova Leap Health Corp.	1.2	0.63x	3.8x
03/15/2018	Camellia Healthcare	Encompass Health Corporation	135.0	1.73x	NA
03/02/2018	HCR ManorCare, Inc.	ProMedica Health System, Inc.	6,142.2	1.64x	16.8x
02/28/2018	Ambercare Corporation, Inc.	Addus HealthCare, Inc.	40.0	0.70x	NA
01/16/2018	HealthFair USA, Inc.	Community Care Health Network, Inc.	160.0	3.56x	NA
01/09/2018	Business Assets of Family Tree Home Care, Inc.	Nova Leap Health Corp.	2.1	0.65x	4.7x
12/19/2017	Kindred Healthcare, LLC	TPG Capital, L.P.	4,171.8	0.60x	9.2x
12/18/2017	MedRisk, Inc.	The Carlyle Group, L.P.	1,280.0	2.43x	14.4x
12/06/2017	DaVita Medical Holdings, LLC	Collaborative Care Holdings, LLC	4,340.0	1.06x	NA
11/16/2017	Almost Family, Inc.	LHC Group, Inc.	1,016.8	1.36x	NM
11/16/2017	3 Surgery Centers and 1 Surgical Hospital from Elite Ambulatory Surgery Centers, LLC	Northstar Healthcare Surgery Center - Houston, LLC	60.1	1.23x	2.0x
Median			\$ 135.0	1.23x	9.2x

Note: \$ in millions. Information above only represents transactions with partial or full announced deal terms.
 ND: SM proprietary deal stat has been included in the median.
 NA: Not available.
 NM: Not meaningful.

RECENT M&A TRANSACTIONS

PRODUCTS

Announced Date	Target	Buyer	Enterprise Value	Enterprise Value /	
				Revenue	EBITDA
02/12/2019	CAS Medical Systems, Inc.	Edwards Lifesciences Corporation	\$ 104.9	4.79x	NM
01/28/2019	Anatomical Pathology Business of Thermo Fisher Scientific, Inc.	PHC Holdings Corporation	1,140.0	3.26x	NA
01/16/2019	Fuse Medical, Inc.	Genex Biotechnology Corporation	34.0	1.29x	NM
01/11/2019	Vista Research Group, LLC	Cantel Medical Corporation	10.5	5.25x	NA
12/10/2018	Nutrisystem, Inc.	Tivity Health, Inc.	1,340.7	1.94x	15.2x
11/19/2018	DJO Global, Inc.	Colfax Corporation	3,150.0	2.66x	NA
11/01/2018	Paradigm Spine, LLC	RTI Surgical, Inc.	299.1	7.48x	NA
09/26/2018	Vascular Clot Management Business of Applied Medical Resources Corporation	LeMaitre Vascular, Inc.	14.2	4.18x	NA
09/26/2018	Focal Therapeutics, Inc.	Hologic, Inc.	117.9	7.37x	NA
09/20/2018	AquaGuard Business of Cenorin, LLC	Covalon Technologies, Ltd.	12.5	1.45x	NA
09/11/2018	Invuity, Inc.	Stryker Corporation	200.3	4.91x	NM
08/30/2018	K2M Group Holdings, Inc.	Stryker Corporation	1,340.0	4.93x	NM
07/31/2018	Faxitron Bioptics, LLC	Hologic, Inc.	85.0	3.15x	NA
06/06/2018	Advanced Sterilization Products Services, Inc.	Fortive Corporation	2,700.0	3.48x	NA
06/05/2018	CoolSystems, Inc.	Halyard Health, Inc. (nka:Avanos Medical, Inc.)	65.0	1.86x	NA
06/04/2018	elliquence, LLC	Shanghai Xianfeng Investment Management Co., Ltd	77.2	4.83x	NA
05/16/2018	Abaxis, Inc.	Zoetis, Inc.	1,827.8	7.47x	NM
05/03/2018	CID Resources, Inc.	Superior Group of Companies, Inc.	88.2	1.35x	13.1x
05/03/2018	Advanced Surgical and Orthopedic product lines from Accellent, LLC	Viant	600.0	1.50x	NA
04/10/2018	Analogic Corporation	Altaris Capital Partners, LLC	920.9	1.96x	20.4x
04/05/2018	General Surgery Product Assets of LeMaitre Vascular, Inc.	Symmetry Surgical, Inc.	7.4	2.24x	NA
04/03/2018	Paragon Medical, Inc.	Precision Engineered Products, LLC	375.0	2.66x	15.6x
04/03/2018	Assets of LifeGlobal Group, LLC	CooperSurgical, Inc.	125.0	5.21x	NA
03/26/2018	BioMed Laboratories, LLC	Scapa Group, PLC	32.0	3.14x	22.9x
03/26/2018	OraMetrix, Inc.	DENTSPLY SIRONA, Inc.	150.0	7.50x	NA
03/16/2018	LifeScan, Inc.	Platinum Equity, LLC	2,100.0	1.40x	4.0x
03/12/2018	Cogentix Medical, Inc.	LM US Parent, Inc.	210.9	3.75x	NM
03/12/2018	Sarnova, Inc.	Patricia Industries	903.0	1.63x	NA
03/09/2018	Integrated DNA Technologies, Inc.	Danaher Corporation	2,000.0	7.69x	NA
03/05/2018	ABACA, LLC and Ambary, LLC and Tarmac Manufacturing, LLC and Tower Management Holdings, LLC	CGX Life Sciences, Inc.	21.3	1.42x	6.1x
02/02/2018	Dielectrics, Inc.	UFP Technologies, Inc.	57.2	1.33x	NA
01/22/2018	Denville Scientific, Inc.	Thomas Scientific, Inc.	20.0	0.82x	NA
01/17/2018	Pisgah Labs, Inc.	Onyx Scientific, Ltd.	9.7	NA	8.5x
01/05/2018	All Assets of Alliqua BioMedical, Inc.	Celularity, Inc.	26.9	1.31x	NM
12/01/2017	Paragon Vision Sciences, Inc.	CooperVision, Inc.	80.0	5.33x	NA
11/27/2017	MGC Diagnostics Corporation	Altus Capital Partners	43.8	1.08x	24.4x
11/06/2017	NutraGenesis, LLC	Innophos Holdings, Inc.	28.0	2.33x	NA
Median			\$ 104.9	2.90x	15.2x

Note: \$ in millions. Information above only represents transactions with partial or full announced deal terms.
 ND: SM proprietary deal stat has been included in the median.
 NA: Not available.
 NM: Not meaningful.

PUBLIC COMPANY PERFORMANCE

SERVICES

	Stock Price as of 4/30/19	52-Week % Change	Market Cap	Enterprise Value (EV)	LTM Revenue	EBITDA Margins	EV/LTM	
							Revenue	EBITDA
Healthcare IT and Tech-enabled Services								
Allscripts Healthcare Solutions, Inc.	\$ 9.87	(15.1%)	\$ 1,640	\$ 2,409	\$ 1,748	4.5%	1.38x	30.4x
Cerner Corporation	66.45	14.1%	21,624	21,702	5,463	22.3%	3.97x	17.8x
Computer Programs and Systems, Inc.	30.39	1.8%	421	547	279	11.6%	1.96x	16.9x
Evolent Health, Inc.	13.55	(17.9%)	1,110	1,162	685	(4.8%)	1.70x	NM
HMS Holdings Corp.	30.43	69.0%	2,650	2,694	605	22.6%	4.45x	19.7x
Inovalon Holdings, Inc.	13.53	28.2%	2,074	2,977	580	26.7%	5.13x	19.2x
Model N, Inc.	18.54	8.1%	585	580	146	(10.1%)	3.96x	NM
NextGen Healthcare, Inc.	18.79	39.9%	1,216	1,214	530	7.3%	2.29x	31.2x
National Research Corporation	39.58	21.0%	984	1,023	120	35.5%	8.52x	24.0x
Omniceil, Inc.	80.36	86.5%	3,311	3,399	807	11.9%	4.21x	35.5x
R1 RCM Inc.	10.47	40.9%	1,158	1,486	997	6.1%	1.49x	24.4x
Tabula Rasa HealthCare, Inc.	53.26	29.9%	1,158	1,353	221	4.2%	6.11x	NM
Vocera Communications, Inc.	31.85	27.0%	991	1,078	175	(2.9%)	6.17x	NM
Mean		25.7%	\$ 2,994	\$ 3,202	\$ 951	10.4%	3.95x	24.3x
Median		27.0%	\$ 1,158	\$ 1,353	\$ 580	7.3%	3.97x	24.0x
Consumer Driven Healthcare								
Castlight Health, Inc.	\$ 3.73	(0.5%)	\$ 537	\$ 495	\$ 155	(19.1%)	3.18x	NM
HealthEquity, Inc.	67.75	3.2%	4,232	3,871	287	33.4%	13.48x	40.4x
Teladoc Health, Inc.	56.88	32.3%	4,072	4,088	457	(6.4%)	8.95x	NM
Tivity Health, Inc.	21.62	(39.9%)	1,030	2,173	670	19.6%	3.24x	16.6x
Mean		(1.2%)	\$ 2,468	\$ 2,657	\$ 392	6.8%	7.21x	28.5x
Median		1.3%	\$ 2,551	\$ 3,022	\$ 372	6.6%	6.09x	28.5x
Facilities Management								
Healthcare Services Group, Inc.	\$ 33.85	(12.4%)	\$ 2,507	\$ 2,529	\$ 1,984	6.0%	1.27x	21.1x
Stericycle, Inc.	58.39	(0.5%)	5,300	8,454	3,421	19.8%	2.47x	12.5x
Mean		(6.5%)	\$ 3,904	\$ 5,491	\$ 2,703	12.9%	1.87x	16.8x
Median		(6.5%)	\$ 3,904	\$ 5,491	\$ 2,703	12.9%	1.87x	16.8x
Workforce Solutions								
AMN Healthcare Services, Inc.	\$ 52.06	(22.1%)	\$ 2,440	\$ 3,004	\$ 2,146	11.5%	1.40x	12.2x
Cross Country Healthcare, Inc.	7.05	(44.0%)	255	340	801	2.6%	0.42x	16.0x
HealthStream, Inc.	26.18	12.9%	848	771	242	13.3%	3.19x	23.9x
Mean		(17.7%)	\$ 1,181	\$ 1,371	\$ 1,063	9.2%	1.67x	17.4x
Median		(22.1%)	\$ 848	\$ 771	\$ 801	11.5%	1.40x	16.0x
Insurance - Commercial								
Anthem, Inc.	\$ 263.03	11.5%	\$ 67,650	\$ 83,794	\$ 94,220	6.9%	0.89x	12.8x
Cigna Corporation	158.84	(7.6%)	60,369	96,563	75,145	9.3%	1.29x	13.8x
Humana Inc.	255.41	(13.2%)	34,643	37,464	58,740	5.8%	0.64x	11.0x
UnitedHealth Group Incorporated	233.07	(1.4%)	221,940	247,871	231,367	8.6%	1.07x	12.4x
Mean		(2.7%)	\$ 96,150	\$ 116,423	\$ 114,868	7.7%	0.97x	12.5x
Median		(4.5%)	\$ 64,009	\$ 90,178	\$ 84,683	7.8%	0.98x	12.6x
Insurance - Government								
Centene Corporation	\$ 51.56	(5.0%)	\$ 21,311	\$ 22,581	\$ 61,028	4.7%	0.37x	7.8x
Molina Healthcare, Inc.	129.63	55.7%	8,117	6,546	17,644	7.2%	0.37x	5.1x
WellCare Health Plans, Inc. ⁽¹⁾	258.35	25.9%	12,996	12,156	22,530	4.4%	0.54x	12.2x
Magellan Health, Inc.	70.00	(16.5%)	1,683	2,264	7,249	1.9%	0.31x	16.5x
Mean		15.0%	\$ 11,027	\$ 10,887	\$ 27,113	4.6%	0.40x	10.4x
Median		10.4%	\$ 10,557	\$ 9,351	\$ 20,087	4.6%	0.37x	10.0x
Distribution								
CVS Health Corporation	\$ 54.38	(22.1%)	\$ 70,553	\$ 160,207	\$ 209,623	6.5%	0.76x	11.8x
Diplomat Pharmacy, Inc.	5.58	(74.4%)	417	1,053	5,407	1.9%	0.19x	10.4x
Rite Aid Corporation	9.16	(72.6%)	493	3,844	21,640	2.3%	0.18x	7.7x
Walgreens Boots Alliance, Inc.	53.57	(19.4%)	48,979	66,218	136,097	5.6%	0.49x	8.6x
Mean		(47.1%)	\$ 30,110	\$ 57,830	\$ 93,192	4.1%	0.41x	9.6x
Median		(47.4%)	\$ 24,736	\$ 35,031	\$ 78,868	4.0%	0.34x	9.5x
Labs								
Laboratory Corporation of America Holdings	\$ 159.92	(6.3%)	\$ 15,781	\$ 22,252	\$ 11,276	17.0%	1.97x	11.6x
Quest Diagnostics Incorporated	96.38	(4.8%)	12,951	17,341	7,538	19.9%	2.30x	11.6x
Mean		(5.6%)	\$ 14,366	\$ 19,796	\$ 9,407	18.4%	2.14x	11.6x
Median		(5.6%)	\$ 14,366	\$ 19,796	\$ 9,407	18.4%	2.14x	11.6x
Services Segment	Mean	3.1%	\$ 17,723	\$ 23,542	\$ 27,278	8.8%	2.79x	17.2x
	Median	(0.5%)	\$ 2,473	\$ 2,990	\$ 1,866	6.7%	1.83x	14.9x

NM: Not meaningful.

(1) Represents company that has announced potential acquisition that is subject to shareholder approval, regulatory approval and/or other customary closing conditions.

PUBLIC COMPANY PERFORMANCE

PROVIDERS

\$ in millions, except per share data	Stock Price as of 4/30/19	52-Week % Change	Market Cap	Enterprise Value (EV)	LTM Revenue	EBITDA Margins	EV/LTM	
							Revenue	EBITDA
Acute								
Community Health Systems, Inc.	\$ 3.44	(9.0%)	\$ 392	\$ 14,345	\$ 13,842	10.2%	1.04x	10.1x
HCA Healthcare, Inc.	127.23	32.9%	43,705	79,793	47,771	19.6%	1.67x	8.5x
Tenet Healthcare Corporation	21.90	(8.5%)	2,259	17,839	18,159	15.0%	0.98x	6.5x
Universal Health Services, Inc.	126.87	11.1%	11,558	15,731	10,889	15.6%	1.44x	9.3x
Mean		6.6%	\$ 14,478	\$ 31,927	\$ 22,665	15.1%	1.28x	8.6x
Median		1.3%	\$ 6,908	\$ 16,785	\$ 16,001	15.3%	1.24x	8.9x
Senior Living / Long-term Care								
Brookdale Senior Living Inc.	\$ 6.18	(14.6%)	\$ 1,153	\$ 6,985	\$ 3,421	14.6%	2.04x	13.9x
Capital Senior Living Corporation	4.20	(64.3%)	125	1,365	457	12.8%	2.99x	23.4x
Ensign Group, Inc.	51.52	84.9%	2,757	3,992	2,098	9.2%	1.90x	20.6x
National HealthCare Corporation	75.43	23.1%	1,154	1,416	984	10.2%	1.44x	14.1x
Mean		7.3%	\$ 1,297	\$ 3,440	\$ 1,740	11.7%	2.09x	18.0x
Median		4.2%	\$ 1,154	\$ 2,704	\$ 1,541	11.5%	1.97x	17.3x
Behavioral								
AAC Holdings, Inc.	\$ 1.61	(85.8%)	\$ 40	\$ 378	\$ 295	(1.0%)	1.28x	NM
Acadia Healthcare Company, Inc.	32.02	(10.0%)	2,832	6,631	3,031	18.6%	2.19x	11.8x
Mean		(47.9%)	\$ 1,436	\$ 3,504	\$ 1,663	8.8%	1.73x	11.8x
Median		(47.9%)	\$ 1,436	\$ 3,504	\$ 1,663	8.8%	1.73x	11.8x
Home Health								
Addus HomeCare Corporation	\$ 67.90	29.3%	\$ 885	\$ 848	\$ 548	7.5%	1.55x	20.6x
Amedisys, Inc.	127.82	93.4%	4,096	4,477	1,731	10.2%	2.59x	25.4x
Chemed Corporation	326.78	6.0%	5,207	5,397	1,806	15.4%	2.99x	19.4x
LHC Group, Inc.	111.11	49.3%	3,499	3,786	2,021	9.5%	1.87x	19.8x
Mean		44.5%	\$ 3,422	\$ 3,627	\$ 1,526	10.6%	2.25x	21.3x
Median		39.3%	\$ 3,797	\$ 4,131	\$ 1,768	9.8%	2.23x	20.2x
Specialty								
American Renal Associates Holdings, Inc.	\$ 6.88	(53.0%)	\$ 224	\$ 716	\$ 817	21.3%	0.88x	4.1x
DaVita Inc.	55.24	(12.0%)	9,192	22,189	11,300	18.2%	1.96x	10.8x
MEDNAX, Inc.	27.97	(39.1%)	2,421	4,610	3,646	14.8%	1.26x	8.5x
Providence Service Corporation	66.33	(12.6%)	851	832	1,416	3.7%	0.59x	15.8x
RadNet, Inc.	12.11	(8.6%)	606	1,711	1,015	11.7%	1.69x	14.4x
Select Medical Holdings Corporation	14.37	(20.4%)	1,944	6,133	5,153	12.2%	1.19x	9.7x
Surgery Partners, Inc.	10.83	(32.3%)	529	2,828	1,777	18.5%	1.59x	8.6x
U.S. Physical Therapy, Inc.	116.49	27.7%	1,487	1,579	457	15.8%	3.46x	21.8x
Mean		(16.0%)	\$ 2,624	\$ 5,529	\$ 3,326	15.2%	1.64x	11.5x
Median		(12.6%)	\$ 1,487	\$ 2,828	\$ 1,777	15.8%	1.59x	10.1x
Provider Segment								
Mean		(0.3%)	\$ 4,490	\$ 9,250	\$ 5,956	13.2%	1.77x	14.0x
Median		(8.6%)	\$ 1,944	\$ 4,477	\$ 2,021	14.6%	1.67x	12.9x

NM: Not meaningful.

(1) Represents company that has announced potential acquisition that is subject to shareholder approval, regulatory approval and/or other customary closing conditions.

PUBLIC COMPANY PERFORMANCE

PRODUCTS

\$ in millions, except per share data	Stock Price as	52-Week	Market	Enterprise	LTM	EBITDA	EV/LTM		
	of 4/30/19	% Change	Cap	Value (EV)	Revenue	Margins	Revenue	EBITDA	
Supplies & Distribution									
AmerisourceBergen Corporation	\$ 74.76	(17.5%)	\$ 15,781	\$ 17,548	\$ 175,151	1.3%	0.10x	7.7x	
Cardinal Health, Inc.	48.71	(24.1%)	14,516	20,158	143,530	1.9%	0.14x	7.2x	
Henry Schein, Inc.	64.06	(15.7%)	9,575	11,025	13,289	8.4%	0.83x	9.9x	
McKesson Corporation	119.25	(23.7%)	22,875	27,489	214,319	1.9%	0.13x	6.6x	
Owens & Minor, Inc.	3.41	(79.0%)	215	2,039	9,928	2.2%	0.21x	9.4x	
Patterson Companies, Inc.	21.84	(6.2%)	2,042	2,709	5,538	3.9%	0.49x	12.6x	
Premier, Inc.	33.23	0.7%	2,134	2,155	1,680	32.9%	1.28x	3.9x	
West Pharmaceutical Services, Inc.	123.79	40.3%	9,128	9,136	1,745	20.8%	5.23x	25.1x	
Mean		(15.6%)	\$ 9,533	\$ 11,532	\$ 70,648	9.2%	1.05x	10.3x	
Median		(16.6%)	\$ 9,352	\$ 10,080	\$ 11,608	3.0%	0.35x	8.5x	
Durable Medical Equipment									
Hill-Rom Holdings, Inc.	\$ 101.42	18.2%	\$ 6,772	\$ 8,574	\$ 2,866	19.8%	2.99x	15.1x	
Invacare Corporation	7.40	(59.3%)	250	441	959	0.2%	0.46x	NM	
Mean		(20.6%)	\$ 3,511	\$ 4,508	\$ 1,912	10.0%	1.73x	15.1x	
Median		(20.6%)	\$ 3,511	\$ 4,508	\$ 1,912	10.0%	1.73x	15.1x	
Medical Devices & Products									
Abbott Laboratories	\$ 79.56	36.9%	\$ 139,745	\$ 156,685	\$ 30,723	23.7%	5.10x	21.5x	
Baxter International Inc.	76.30	9.8%	38,998	41,870	11,082	23.4%	3.78x	16.2x	
Boston Scientific Corporation	37.12	29.2%	51,621	60,976	9,937	26.7%	6.14x	23.0x	
Cantel Medical Corp.	68.94	(38.5%)	2,863	3,029	896	17.9%	3.38x	18.9x	
Hologic, Inc.	46.38	19.6%	12,407	15,139	3,287	31.2%	4.61x	14.8x	
Johnson & Johnson	141.20	11.6%	375,983	391,524	81,593	34.4%	4.80x	14.0x	
Medtronic plc	88.81	10.8%	119,108	140,446	30,555	31.7%	4.60x	14.5x	
Mettler-Toledo International Inc.	745.26	33.1%	18,511	19,447	2,954	25.4%	6.58x	25.9x	
Stryker Corporation	188.91	11.5%	70,483	77,627	13,876	28.0%	5.59x	19.9x	
Teleflex Incorporated	286.18	6.8%	13,185	15,198	2,475	27.2%	6.14x	22.6x	
Mean		13.1%	\$ 84,290	\$ 92,194	\$ 18,738	26.9%	5.07x	19.1x	
Median		11.6%	\$ 45,310	\$ 51,423	\$ 10,510	26.9%	4.95x	19.4x	
Specialty Devices & Products									
ABIOMED, Inc.	\$ 277.41	(7.8%)	\$ 12,507	\$ 12,386	\$ 769	30.9%	NM	NM	
AngioDynamics, Inc.	20.54	6.0%	764	856	352	14.4%	2.43x	16.9x	
AtriCure, Inc.	30.02	35.0%	1,159	1,193	209	(8.0%)	5.72x	NM	
BioTelemetry, Inc.	54.40	42.4%	1,839	2,015	386	28.5%	5.21x	18.3x	
Cardiovascular Systems, Inc.	35.54	55.5%	1,238	1,143	239	2.2%	4.79x	NM	
CONMED Corporation	80.03	23.1%	2,259	3,072	876	16.4%	3.51x	21.4x	
DexCom, Inc.	121.07	65.4%	11,022	10,816	1,128	(11.9%)	9.59x	NM	
Edwards Lifesciences Corporation	176.07	38.2%	36,711	36,668	3,821	31.4%	9.60x	30.6x	
Glaukos Corporation	72.13	114.2%	2,626	2,604	195	(3.0%)	13.34x	NM	
Globus Medical, Inc.	45.09	(11.9%)	4,463	4,333	722	29.5%	6.01x	20.3x	
Inogen, Inc.	87.30	(37.9%)	1,914	1,731	369	12.2%	4.69x	38.3x	
Intuitive Surgical, Inc.	510.63	15.8%	58,952	58,076	3,850	35.1%	NM	43.0x	
LeMaitre Vascular, Inc.	28.88	(8.2%)	568	560	108	23.0%	5.18x	22.5x	
Masimo Corporation	130.15	45.0%	6,944	6,553	877	26.2%	7.47x	28.5x	
Utah Medical Products, Inc.	84.40	(16.9%)	314	282	42	49.6%	6.74x	13.6x	
Mean		23.9%	\$ 9,552	\$ 9,486	\$ 930	18.4%	6.48x	25.3x	
Median		23.1%	\$ 2,259	\$ 2,604	\$ 386	23.0%	5.72x	21.9x	
Consumer									
GNC Holdings, Inc.	\$ 2.22	(37.5%)	\$ 186	\$ 1,461	\$ 2,311	8.9%	0.63x	7.1x	
Prestige Consumer Healthcare Inc.	29.42	(0.1%)	1,524	3,295	976	33.6%	3.38x	10.1x	
Vitamin Shoppe, Inc.	6.28	26.9%	151	693	1,102	5.8%	0.63x	10.9x	
Mean		(3.6%)	\$ 620	\$ 1,816	\$ 1,463	16.1%	1.55x	9.4x	
Median		(0.1%)	\$ 186	\$ 1,461	\$ 1,102	8.9%	0.63x	10.1x	
Product Segment	Mean	8.2%	\$ 28,193	\$ 30,815	\$ 20,387	18.1%	4.21x	17.8x	
	Median	10.3%	\$ 6,858	\$ 7,564	\$ 2,028	21.9%	4.65x	16.5x	

NM: Not meaningful.

(1) Represents company that has announced potential acquisition that is subject to shareholder approval, regulatory approval and/or other customary closing conditions.

Scott-Macon is one of the oldest independent investment banks in the United States focused exclusively on middle-market transactions. Founded in 1973 by Alfred L. Scott, the firm’s senior professionals have extensive experience in mergers and acquisitions advisory, debt and equity financing, corporate valuations, fairness opinions and general corporate financial consulting.

In business for over 40 years, Scott-Macon has been retained to undertake a diverse range of domestic and international corporate finance engagements for both public and privately-held corporations. The firm’s professionals have significant operating and advisory experience across key industry sectors.

HEALTHCARE INDUSTRY EXPERIENCE

Services Segment	Providers Segment	Products Segment
Revenue Cycle Management	Non-acute Care	Disposables
Facility Management	Home Health & Hospice	Commercial
Tech-enabled	Laboratories	Consumer
Data Analytics	Acute Care	Clinical Devices
Insurance	Long-Term Care	Distribution
Medical Review	Behavioral Health	Non-Clinical Devices
Consulting	Specialty Care	Diagnostic
Regulatory Compliance	Alternative / Integrative Health	Durable Medical Equipment

INDUSTRY GROUPS

Footnotes

1. Pitchbook
2. S&P CapitalIQ
3. Scott-Macon proprietary transaction information

Disclaimer:

In the preparation of the information contained in this document, Scott-Macon, Ltd. has endeavored to present information that is as accurate and current as possible from sources believed to be reliable. However, inadvertent errors can occur. Therefore, the information is provided “as is”, without any representation or warranty of any kind, expressed or implied. Any reproduction, retransmission, republication, or other use of all or part of this document is expressly prohibited, unless written permission has been granted by Scott-Macon, Ltd. All other rights are reserved.

CONTACTS

Nathan D. Cortright
Managing Director
Group Head, Healthcare
ncortright@scott-macon.com
(203) 246-6527

Alfred L. Scott
President & Founder
als@scott-macon.com
(212) 755-8200

Robert B. Dimmitt
Senior Managing Director
rdimmitt@scott-macon.com
(212) 755-8200

Alexander L. Scott
Managing Director
ascott@scott-macon.com
(212) 755-8200

Jeffrey M. Tepper
Managing Director
jtepper@scott-macon.com
(212) 755-8200

Leslie S. Lau
Senior Vice President
llau@scott-macon.com
(646) 572-2411

Joshua H. Keatts
Vice President
jkeatts@scott-macon.com
(646) 572-2440

Spencer R. Berg
Vice President
sberg@scott-macon.com
(646) 572-2420

George B. James
Senior Associate
gjames@scott-macon.com
(646) 572-2461

SELECT HEALTHCARE TRANSACTIONS

 <p>has been acquired by</p> 	 <p>has been acquired by</p> <p>a portfolio company of</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has entered into a debt facility with</p> 	 <p>has acquired</p>
 <p>has been recapitalized by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by a joint venture between</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p>
 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p>
 <p>has been acquired by</p> 	 <p>has acquired</p> 	 <p>has acquired</p> 	 <p>has acquired</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p>
 <p>has sold its securement division to</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has been acquired by</p> 	 <p>has acquired selected assets of</p>

Note: These include companies where Principals of Scott-Macon were active advisors while employed at Scott-Macon and previous firms. All logos listed above are registered trademarks of the respective companies.