

Sectorwatch: IT Consulting

August 2018

IT Consulting

August 2018

Sector Dashboard [4]
Public Basket Performance [5]
Operational Metrics [7]
Valuation Comparison [10]
Recent Deals [13]
Appendix [14]

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 Momentum

↑ **0.002**

1 - year revenue growth compared to revenue growth average for last 3 years

Current revenue growth rate exceeds the average of the last 3 years by this amount, indicating that market momentum is increasing

Pricing / Gross Margin Momentum

↑ **0.6%**

1 - year gross profit % compared to gross profit % average for last 3 years

Current gross profit margin exceeds the average of the last 3 years gross profit margin by this amount, indicating supplier pricing power

Profitability Momentum

↑ **0.1%**

1 - year EBITDA % compared to EBITDA % average for last 3 years

Current EBITDA margin exceeds the average of the last 3 years EBITDA margin by this amount, a condition that may attract new entrants

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
Perficient, Inc.	994	488	6%	35%	12%	2.0	17.4	3,024	161
Reply S.p.A.	2,387	1,120	12%	15%	13%	2.2	17.0	6,456	173
EPAM Systems, Inc.	6,832	1,647	28%	36%	15%	4.1	28.0	25,962	63
CGI Group Inc.	19,307	8,603	5%	29%	17%	2.2	13.3	71,000	121
NTT Data Corporation	21,115	18,783	11%	25%	15%	1.1	7.3	118,006	159
Capgemini SE	24,361	15,143	3%	26%	12%	1.6	13.1	199,698	76
Infosys Limited	39,931	11,119	7%	35%	27%	3.7	13.7	204,107	54
Cognizant Technology Solutions Corporation	39,962	15,512	10%	39%	21%	2.6	12.5	260,000	60
Accenture plc	101,926	38,574	13%	31%	16%	2.6	16.2	425,000	91
Tata Consultancy Services Limited	105,238	18,660	8%	44%	27%	5.8	21.5	394,998	47
Average	36,205	12,965	10%	32%	17%	2.8	16.0	170,825	101
Median	22,738	13,131	9%	33%	16%	2.4	15.0	158,852	83

share price as of 22Aug18

Public Basket Valuation Trends

Public EBITDA Multiples over Time

Public Revenue Multiples over Time

Operational Metrics

LTM Gross Profit Margin %

LTM EBITDA %

Operational Metrics

LTM Revenue Growth %

LTM Revenue per Full Time Employee x 000's

Operational Metrics

Accounts Receivable Turnover

Average Days Sales Outstanding

Valuation

TEV / LTM Revenue

TEV / LTM EBITDA

Valuation

TEV / LTM EBIT

Price / LTM Earnings

Valuation

Historical Valuation Multiples versus Gross Profit

Historical Valuation Multiples versus Revenue Growth Rate

Recent Transactions

Date	Target	Buyer / Investor	Total Transaction Value	Target Revenue	TEV / Revenue	TEV / EBITDA
9Aug18	Pillar Technology Group LLC	Accenture plc	-	52.00	-	-
31Jul18	ThinkIT Solutions, LLC	NuMSP	-	-	-	-
1Aug18	Integrity Consulting Group	CompassMSP, LLC	-	-	-	-
16Jul18	Basefarm AS	Orange Business Services SAS	409.79	117.08	3.5x	-
3Jul18	V-NEO Inc.	GFT Technologies SE	-	-	-	-
2Jul18	K&R Network Solutions, Inc.	Winxnet, Inc.	-	-	-	-
1Jun18	InfoGuard LLC	CloudCover LLC	-	-	-	-
23May18	G2 Technology Group Inc.	Reliam, Inc.	-	-	-	-
22May18	Tranquilnet, Inc.	Protel Communications, Inc.	-	-	-	-
21May18	Blue Chip Tek, Inc.	Converge Technology Partners Inc.	-	-	-	-
16May18	Facilite Informatique Canada Inc	CGI Group Inc.	-	-	-	-
2May18	Hedera Consulting BVBA	Cognizant Technology Solutions Corporation	-	-	-	-
16Apr18	Lenati, LLC	ProKarma Inc.	-	-	-	-
12Apr18	Actian Corporation	HCL Technologies Limited; Sumeru Equity Partners, Inc.	330.00	107.10	3.1x	8.6x
10Apr18	Valorem Consulting Group, LLC	Reply S.p.A.	-	-	-	-
5Apr18	Telerx Marketing Inc.	HCL America, Inc.	60.00	199.00	0.3x	-
2Apr18	Southport Services Group, LLC	Perficient, Inc.	21.41	17.00	1.3x	-
29Mar18	Element Solutions LLC	Hinduja Global Solutions UK limited	5.00	8.40	1.0x	-
26Mar18	INSIGHT2PROFIT, LLC	DFW Capital Partners	-	-	-	-
21Mar18	Cynosure, Inc	Zensar Technologies, Inc.	33.00	20.00	1.7x	-
18Mar18	CSRA Inc.	CACI International Inc	10,411.68	5,064.00	2.0x	-
15Mar18	Edgewater Technology, Inc.	Alithya Group Inc.	-	106.19	-	-
12Mar18	eTouch Systems Corp.	Virtusa Corporation	132.08	86.96	1.3x	9.1x
1Mar18	Sonnick Partners LLC	Pamlico Capital	-	-	-	-
15Feb18	Arrow Systems Integration, Inc.	ConvergeOne, Inc. (nka:ConvergeOne Holdings, Inc.)	30.66	-	-	-
15Feb18	Financière Soft SAS	Computer Task Group IT Solutions S.A.	20.42	31.20	0.5x	-
18Jan18	Sysorex Arabia, LLC	Sysorex Consulting, Inc.	1.04	-	-	-
10Jan18	CBIG Consulting, LLC	Trianz Holdings Pvt. Limited	-	-	-	-
3Jan18	knowledgeprice.com, Sabiedriba ar ierobezotu atbildibu	Sapiens International Corporation N.V.	-	-	-	-
15Dec17	Alexander Open Systems, Inc. (nka:AOS, a ConvergeOne Company)	ConvergeOne, Inc. (nka:ConvergeOne Holdings, Inc.)	65.86	-	-	-
15Dec17	Ningbo Baida Network Technology Co., Ltd	Shanghai Fukong Interactive Entertainment Co.,Ltd	206.80	-	-	-
7Dec17	Paragon Solutions, Inc.	CGI Group Inc.	60.58	-	-	-
16Nov17	Netserve365, LLC	Magna5 LLC	-	-	-	-
30Oct17	Xavient Information Systems Inc. (nka:Xavient Digital)	TELUS International, Inc.	130.00	-	-	-

IT Consulting

August 2018

APPENDIX: Public Basket Constituents

Public Basket

Perficient, Inc.

Perficient, Inc. provides information technology and management consulting services in the United States. The company designs, builds, and delivers solutions using middleware software products developed by third-party vendors. Its solutions include portals and collaboration, such as searchable data systems, collaborative systems for process improvement, transaction processing, unified and extended reporting, and other services; and platform implementations services, including application server selection, architecture planning, installation and configuration, clustering for availability, performance assessment and issue remediation, security, and technology migrations. The company also offers management consulting services in the areas of organizational change management, business analytics, project management, process excellence, and other; and cloud services comprising architecture, business value and health checks assessments, strategy and road maps, and vendor evaluation and selection services. In addition, it provides product configuration digital marketing services, including search engine marketing, user experience and design, and conversion rate optimization; commerce solutions; and content management solutions. Perficient, Inc. was founded in 1997 and is headquartered in St. Louis, Missouri.

Revenue Multiples - Perficient, Inc.

EBITDA Multiples - Perficient, Inc.

P/E Multiples - Perficient, Inc.

Date Key Development Headline

7/15/18 Perficient, Inc. (NasdaqGS:PRFT) acquired Stone Temple Consulting Corporation.

Public Basket

Reply S.p.A.

Reply S.p.A. provides consulting, system integration, application management, and business process outsourcing services in Italy and internationally. The company implements solutions based on communication channels and digital media. It provides Brick Reply, a manufacturing operations management platform for the management and control of a smart factory; Click Reply, a supply chain execution platform; Definio Reply, a technological platform for collection, analysis, control, processing, and distribution of financial data; Discovery Reply, a platform for the digital media management projects; and Gaia Reply platform for use in the field of mobility and multimedia. The company also offers Hi engage, a commercial contextual marketing solution; Pay Reply platform that provides mobile payment solutions, as well as helps banks, financial institutions and telecommunications companies, utilities, and retailers to create and deliver remote and proximity payment services; SideUp Reply, a software application for warehouse management; Starbytes, an online employment service for freelancers and ICT specialists; The company was founded in 1996 and is headquartered in Turin, Italy.

Date	Key Development Headline
4/9/18	Reply S.p.A. (BIT:REY) acquired a majority stake in Valorem Consulting Group, LLC.

Revenue Multiples - Reply S.p.A.

EBITDA Multiples - Reply S.p.A.

P/E Multiples - Reply S.p.A.

Public Basket

EPAM Systems, Inc.

EPAM Systems, Inc. provides software product development and digital platform engineering services primarily in North America, Europe, Asia, and Australia. It offers software product development services, including product research, customer experience design, prototyping, program management, component design and integration, lifecycle software testing, product deployment, end-user customization, performance tuning, product support and maintenance, managed services, and porting and cross-platform migration. The company provides custom application development services, such as business and technical requirement analysis, user experience design, solution architecture creation and validation, development, component design and integration, quality assurance and testing, deployment, performance tuning, support and maintenance, legacy applications re-engineering/refactoring, porting and cross-platform migration, and documentation. It also offers application testing services, including software application testing, testing for enterprise IT, and consulting services; The company was founded in 1993 and is headquartered in Newtown, Pennsylvania.

Date	Key Development Headline
3/14/18	EPAM Systems, Inc. (NYSE:EPAM) acquired Continuum LLC.
1/11/18	Epam Systems and Black Box Create In-Store Dynamic Advertising Solution Using Instant Facial Recognition

Revenue Multiples - EPAM Systems, Inc.

EBITDA Multiples - EPAM Systems, Inc.

P/E Multiples - EPAM Systems, Inc.

Public Basket

CGI Group Inc.

CGI Group Inc. provides information technology and business process services in Canada and internationally. It offers application development and maintenance, portfolio management, quality assurance and testing, modernization, and migration services; agile, business transformation, change management, CIO advisory, cybersecurity, data analytics, digital enterprise, project management, and industry-specific business consulting services; business-to-business and customer operations support, purchase management, revenue management, and supplier payment services; and data center facilities and management, technical service desk, printing and document management, remote infrastructure, transformation, storage as a service, data vaulting, disaster recovery and archiving as a service, bottomless edge-to-core storage, and file sync and share as a service, as well as infrastructure solutions and consulting services. The company was founded in 1976 and is headquartered in Montreal, Canada.

Date	Key Development Headline
5/15/18	CGI Group Inc. (TSX:GIB.A) acquired Facilite Informatique Canada Inc.
5/2/18	CGI Seeks Acquisitions
12/6/17	CGI Group Inc. (TSX:GIB.A) acquired Paragon Solutions, Inc. for 60.6 million.
11/8/17	CGI Group Seeks Acquisitions
8/22/17	CGI Group Inc. (TSX:GIB.A) acquired Summa Technologies, Inc.

Public Basket

NTT Data Corporation

NTT DATA Corporation provides consulting, system development, and business information technology (IT) outsourcing services worldwide. The company operates through four segments: Public & Social Infrastructure, Financial, Enterprise & Solutions, and Global. It offers business consulting services, such as business strategy, business process optimization, and organizational change management; and IT consulting services, including IT strategy and governance, information and knowledge management, and program management office consulting services. The company also provides architecture strategy and design, application development and system integration, quality assurance and testing, application management and outsourcing, legacy modernization, mobility, and online services; embedded and real-time systems; and application development technologies. NTT DATA Corporation is a subsidiary of Nippon Telegraph and Telephone Corporation.

Date	Key Development Headline
5/21/18	NTT DATA Corporation and MapmyIndia Partners to Develop First Large-Scale 3D Map Datasets, Named AW3D India
4/2/18	NEXTY Electronics Corporation and NTT Data Corporation (TSE:9613) agreed to acquire 71.5% stake in Cats Co., Ltd. from NTT Data MSE Corporation.
8/31/17	DigitalGlobe, Inc. and NTT Data Corporation Extends Strategic Partnership to Use the DigitalGlobe GBDX Platform to Create AW3D Vector Building Models

Revenue Multiples - NTT Data Corporation

EBITDA Multiples - NTT Data Corporation

P/E Multiples - NTT Data Corporation

Public Basket

Capgemini SE

Capgemini SE provides consulting, technology, outsourcing, and other managed services. The company's Consulting Services segment offers services to enhance the performance of organizations based on the knowledge of client industries and processes. Its Technology & Engineering Services segment provides assistance and support to internal IT teams of client companies. The company's Application Services segment designs, develops, implements, and maintains IT applications, including system integration and application maintenance services. Its Other Managed Services segment integrates, manages, and/or develops client's IT infrastructure systems, as well as provides transaction, on-demand, and/or business process outsourcing services. Capgemini SE was founded in 1967 and is based in Paris, France.

Date	Key Development Headline
6/21/18	Capgemini Seeks Acquisitions in India
6/6/18	Capgemini SE (ENXTPA:CAP) entered into an agreement to acquire Leidos Cyber, Inc.
6/4/18	SAP SE to Team with Accenture, Capgemini and Deloitte to Accelerate Customer Adoption of SAP S/4Hana(R) Cloud in Target Industries
3/8/18	Indosuez Wealth Management and Capgemini Collaborate on Wealth Platform
3/7/18	Capgemini Seeks Acquisitions

Public Basket

Infosys Limited

Infosys Limited, together with its subsidiaries, provides consulting, technology, and outsourcing services in North America, Europe, India, and internationally. It provides business information technology services, including application development and maintenance, independent validation, infrastructure management, and business process management services, as well as engineering services, such as engineering and life cycle solutions; and consulting and systems integration services comprising consulting, enterprise solutions, systems integration, and advanced technologies. The company's products include Finacle, a banking solution that provides analytics, core banking, consumer e-banking, corporate e-banking, Islamic banking, mobile banking, origination, payments, SME enable, treasury, wealth management, and youth banking solutions. Its products also comprise Infosys Mana, a knowledge-based AI platform; Infosys Limited was founded in 1981 and is headquartered in Bengaluru, India.

Date	Key Development Headline
7/5/18	Infosys Limited Partners with Siemens to Develop Advanced IoT Engineering Solutions on MindSphere
5/29/18	Infosys Limited (NSEI:INFY) completed the acquisition of Wongdoody Holding Company, Inc.
5/2/18	Infosys and Astound Partner to Deliver Better Service Experience Through an AI Enhanced Enterprise Service Management Café
4/18/18	Infosys Mulls Acquisitions
4/13/18	Infosys Seeks Sell Of Panaya and Skava

Revenue Multiples - Infosys Limited

EBITDA Multiples - Infosys Limited

P/E Multiples - Infosys Limited

Public Basket

Cognizant Technology Solutions Corporation

Cognizant Technology Solutions Corporation, a professional services company, provides consulting and technology, and outsourcing services worldwide. The company operates through four segments: Financial Services; Healthcare; Products and Resources; and Communications, Media and Technology. It offers business, process, operations, and technology consulting services; application design and development, and systems integration services; application testing, consulting, and engineering services; and enterprise information management services. The company was founded in 1994 and is headquartered in Teaneck, New Jersey.

Date	Key Development Headline
5/6/18	Cognizant Technology Solutions Eyes Acquisition
5/1/18	Cognizant Technology Solutions Corporation (NasdaqGS:CTSH) acquired Hedera Consulting BVBA.
4/18/18	Cognizant Technology Solutions Corporation (NasdaqGS:CTSH) completed the acquisition of Bolder Healthcare Solutions LLC from Bolder Capital, LLC and The Edgewater Funds.
3/11/18	Cognizant Technology Solutions Corporation (NasdaqGS:CTSH) agreed to acquire Bolder Healthcare Solutions LLC from Bolder Capital, LLC and The Edgewater Funds.
10/25/17	Cognizant Technology Solutions Corporation (NasdaqGS:CTSH) agreed to acquire Zone Ltd from Business Growth Fund plc and others.

Public Basket

Accenture plc

Accenture plc provides consulting, technology, and outsourcing services worldwide. Its Communications, Media & Technology segment provides professional services that help clients accelerate and deliver digital transformation, and enhance business results through industry-specific solutions for communications, media, and high tech industries, as well as for software platforms. The company's Financial Services segment offers services that address profitability pressures, industry consolidation, regulatory changes, and the need to continually adapt to new digital technologies. This segment serves clients in banking, capital markets, and insurance industries. Accenture plc was founded in 1989 and is based in Dublin, Ireland.

Date	Key Development Headline
8/15/18	Metalloinvest Opens Innovation Centre and Signs Memorandums of Cooperation with SAP and Accenture
8/8/18	Accenture plc (NYSE:ACN) entered into an agreement to acquire Pillar Technology Group LLC.
8/8/18	Accenture plc (NYSE:ACN) acquired Mindtribe Product Engineering Inc.
8/1/18	Accenture and Kansai Electric Power Establish Joint Venture to Bring Ai-Powered Analytics to the Osaka-Based Japanese Utility
7/30/18	Accenture plc (NYSE:ACN) completed the acquisition of HO Communication.
7/23/18	Accenture Forms Strategic Alliance and Invests in Data Intelligence Company Ripjar
7/11/18	Accenture plc (NYSE:ACN) acquired Kogentix Inc.

Revenue Multiples - Accenture plc

EBITDA Multiples - Accenture plc

P/E Multiples - Accenture plc

Public Basket

Tata Consultancy Services Limited

Tata Consultancy Services Limited provides information technology (IT) and IT enabled services worldwide. It offers CHROMA, a cloud-based talent management platform for enterprises to drive next generation employee experiences across the requisition-to-retain employee lifecycle; ignio, a cognitive automation system for IT operations in enterprises; iON, an assessment solution; TAP, an accounts payable platform; and TCS MasterCraft, a digital platform to automate and manage IT processes. The company also provides customer intelligence and insight solutions to deliver personalized retail, banking, and communications experiences; Tata Consultancy Services Limited is a subsidiary of Tata Sons Limited.

Date Key Development Headline

6/19/18	NCR Corporation and Tata Consultancy Services Limited Enter into Strategic Alliance
4/22/18	Tata Consultancy Services Open To Acquisitions In Digital Space
3/5/18	Virgin Atlantic Extends Strategic Partnership with Tata Consultancy Services Limited
10/26/17	Tata Consultancy Services and ACORD Collaborate on Digital Transformation Enhancements for the Insurance Industry
10/25/17	National University Signs Pact with Tata Consultancy Services to Enhance Filipinos' Employability Skills

Contact Information

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	312.373.3737	jeff@7mileadvisors.com
Kristina Sergueeva, Director	704.899.5149	kristina@7mileadvisors.com
Neil Churman, Director	704.899.5960 x 121	neil@7mileadvisors.com
John Cooper, Director	704.973.3996	john@7mileadvisors.com
Tim Frye, Director	704.973.3994	tim@7mileadvisors.com
Casey Augustine, Business Development - Manager	704.973.3999	casey@7mileadvisors.com
Nicholas Prendergast, Financial Analyst	704.899.5960	nicholas@7mileadvisors.com
Ariail Siggins, Marketing Director	704.899.5960 x 123	ariail@7mileadvisors.com
Sydney Larese, Associate	704.899.5960	sydney@7mileadvisors.com
Marty Johnson, Associate	704.899.5960	marty@7mileadvisors.com
Rory Julyan, Associate	704.899.5960	rory@7mileadvisors.com
Garth Martin, Associate	704.899.5960 x 109	garth.martin@7mileadvisors.com
Chevonese Dacres, Analyst	360.499.1502	chevonese@7mileadvisors.com