SECTORWATCH: IT Consulting February 2018

7 MILE ADVISORS

SECTORWATCH: IT Consulting February 2018

- Sector Dashboard
- Public Basket Performance

7 MILE ADVISORS

- Operational Metrics
- Valuation Comparison
- Recent Deals
- Appendix

7 Mile Advisors appreciates the opportunity to present this confidential information to the Company. This document is meant to be delivered only in conjunction with a verbal presentation, and is not authorized for distribution. Please see the Confidentiality Notice & Disclaimer at the end of the document. All data cited in this document was believed to be accurate at the time of authorship and came from publicly available sources. Neither 7 Mile Advisors nor TM Securities make warranties or representations as to the accuracy or completeness of third-party data contained herein. This document should be treated as confidential and for the use of the intended recipient only. Please notify 7 Mile Advisors if it was distributed in error.

OVERVIEW

Dashboard

summary metrics on the sector, with 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

a more graphical, detailed comparison of valuation multiples for the public basket

Recent Deals

the most recently announced sector deals

About Us

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.

Sectorwatch

We publish sectorwatch, a review of M&A and operational trends in the industries we focus.

Let us know if we can help

Contact us if there are ways we can assist your M&A or financing strategy.

DASHBOARD

Revenue Growth Momentum

1 - year revenue growth compared to revenue growth average 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 or declining

Pricing / Gross Margin Momentum

10.2%

-5.8%

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

-0.4%

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

Current EBITDA margin is less than the average of the last 3 years EBITDA margins, which may signal further consolidation

PUBLIC BASKET CONSTITUENTS

NYSE:ACN	TSE:9613
NSEI:TCS	TSX:GIB.A
NasdaqGS:CTSH	NYSE:EPAM
NSEI:INFY	BIT:REY
ENXTPA:CAP	PRFT

Operating Metrics

PUBLIC BASKET PERFORMANCE

Company	TEV \$m	LTM Rev \$m	Rev Growth YoY	GP %	EBITDA %	TEV / Rev X	TEV / EBITDA X	# FTEs	Rev / FTE \$k
Perficient, Inc.	739	458	-5%	34%	11%	1.6	14.5	2,728	168
Reply S.p.A.	2,390	976	12%	16%	13%	2.2	17.2	6,015	162
EPAM Systems, Inc.	5,716	1,365	23%	37%	14%	4.2	29.1	22,383	61
CGI Group Inc.	17,547	8,760	3%	30%	17%	2.0	11.8	71,000	123
NTT Data Corporation	20,530	17,528	20%	25%	14%	1.1	7.9	111,664	157
Capgemini SE	24,372	14,483	1%	27%	13%	1.5	12.1	193,077	75
Infosys Limited	35,462	10,703	6%	35%	27%	3.3	12.3	200,364	53
Cognizant Technology Solutions Corporation	42,091	14,444	9%	39%	20%	2.9	14.6	260,200	56
Tata Consultancy Services Limited	88,740	18,907	3%	46%	27%	4.7	17.6	387,223	49
Accenture plc	96,233	35,858	7%	32%	16%	2.7	16.4	425,000	84
Average	33,382	12,348	8%	32%	17%	2.6	15.4	167,965	99
Median	22,451	12,574	7%	33%	15%	2.5	14.6	152,371	80

share price as of 01Feb18

PUBLIC BASKET VALUATION TRENDS

Public EBITDA Multiples Over Time

Public Revenue Multiples Over Time

OPERATIONAL METRICS

OPERATIONAL METRICS

OPERATIONAL METRICS

VALUATION

VALUATION

VALUATION

23.3% 25%

20%

15%

10%

5%

0%

-5%

-10%

LTM RGR%

RECENT TRANSACTIONS

Date	Target	Buyer	Total Transaction Value	Target Revenue	TEV / Revenue	TEV / EBITDA
18Jan18	Sysorex Arabia, LLC	Sysorex Consulting, Inc.	1.04	-		-
3Jan18	knowledgeprice.com, Sabiedriba ar ierobezotu atbildibu	Sapiens International Corporation N.V.	-	-		-
18Dec17	Alexander Open Systems, Inc. (nka:AOS, a ConvergeOne Company)	ConvergeOne, Inc.	-	-	-	-
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	-	-	-	-
110ct17	Corus Group, LLC	Converge Technology Partners Inc.	-	-	-	-
20ct17	Forsythe Technology, Inc.	Sirius Computer Solutions, Inc.	-	1,000.00	-	-
20Sep17	Lyons Consulting Group, LLC	Capgemini SE	-	-	-	-
6Sep17	Interactive Broadband Consulting Group, LLC	Accenture plc	-	-	-	-
22Aug17	Summa Technologies, Inc.	CGI Group Inc.	-	-	-	-
18Jul17	Annese & Associates, Inc.	ConvergeOne, Inc.	-	-	-	-
7Jul17	InfoTrellis Inc.	Mastech Digital, Inc.	55.00	22.00	-	-
1Jul17	Tribridge, Inc.	UXC Eclipse (USA) Inc.	152.00	-	-	-
2Jul17	NCI, Inc.	H.I.G. Capital, LLC; HIG Middle Market LBO Fund II	289.24	325.44	0.9x	9.6x
27Jun17	Eveo Communication Group, Inc.	LiquidHub, Inc.	-	-	-	-
13Jun17	TMG Health, Inc.	Cognizant Technology Solutions Corporation	-	-	-	-
8Jun17	Elite Analytics LLC	Aviana Global Technologies, Inc.	-	-	-	-
2Jun17	SolutionsIQ, Inc.	Accenture plc	-	-	-	-
25May17	TriCore Solutions, LLC	Rackspace Hosting, Inc.	-	-	-	-
16May17	OneCloud Consulting Inc.	ePlus Technology, inc.	13.30	-	-	-
15May17	Media Hive	Accenture plc	-	-	-	-
8May17	Jibe Consulting, Inc.	The Hackett Group, Inc.	20.00	-	-	-
8May17	Lochbridge, Inc.	Digital Management, Inc.	-	-	-	-
7May17	The Monkeys Pty Limited	Accenture plc	-	-	-	-
1May17	Tomont Solutions Inc.	KPMG LLP (Canada)	-	-	-	-
1May17	AIM Consulting Group, LLC	Addison Group, LLC	-	-	-	-
19Apr17	Computer Technology Solutions, Inc.	CGI Group Inc.	-	-	-	-
13Apr17	Siinapse	-	-	-	-	-
4Apr17	smartpoint IT consulting GmbH	Bechtle AG	-	6.40	-	-

RECENT TRANSACTIONS

3Apr17 G	GFB EDV Consulting und Services GmbH	Trimetic AO				
		Trimetis AG	-	-	-	-
3Apr17 P	Premier IT Global Services Ltda.	Quality Software S.A.	9.95	-	-	-
30Mar17 K	Keystone Logic Solutions Private Limited	Zensar Technologies Limited	20.44	12.75	1.6x	-
30Mar17 S	SDGblue, LLC	Crowe Horwath LLP	-	-	-	-
27Mar17 S	Software Link, Inc.	Cache Inc.	-	-	-	-
13Mar17 S	Stelligent Systems, IIc	Hosting.com, Inc.	-	-	-	-
20Mar17 C	Ciber, Inc., Infor Practice	Infor (US), Inc.	15.00	-	-	-
10Mar17 A	ATCG Solutions, LLC	AMERI Holdings, Inc.	8.78	-	-	-
24Jan17 C	Ciber Oy	-	0.25	-	-	-
1Mar17 B	Brilliantservice Co.,Ltd.	Cognizant Technology Solutions Corporation	-	-	-	-
1Mar17 V	/irtual Clarity Limited	Computer Sciences Corporation (nka:DXC Technology Company)	-	-	-	-
28Feb17 H	IKM Consulting, LLC	cPrime Inc.	-	-	-	-
31Jan17 B	BroadTech Solutions, Inc.	Pineland Computer Services Inc.	-	-	-	-
17Feb17 zl	Data Inc.	Atos SE	-	-	-	-
16Feb17 T	Cube Solutions, Inc.	Cap Gemini S.A. (nka:Capgemini SE)	-	-	-	-
6Feb17 In	nformation Innovators Inc.	Salient CRGT, Inc.	-	-	-	-
3Feb17 S	Sunpark Consulting Group, Inc.	NetAccess Systems, Inc.	-	-	-	-
1Feb17 A	ACS Inc.	TÜV SÜD America Inc.	-	-	-	-
1Feb17 S	Saturn Infotech, Inc.	Jade Global, Inc.	-	-	-	-
31Jan17 In	nvestTech Systems Consulting, LLC	Accenture plc	-	-	-	-
19Jan17 A	Arismore SAS	Accenture plc		-	-	-
4Jan17 V	/erdazo Analytics Inc.	Pason Systems Inc.	_	-	-	-
3Jan17 te	eamix GmbH	Proact IT Group AB (publ)	9.38	36.46	0.3x	-

SECTORWATCH: IT Consulting February 2018

Appendix: Public Basket Constituents

7 Mile Advisors appreciates the opportunity to present this confidential information to the Company. This document is meant to be delivered only in conjunction with a verbal presentation, and is not authorized for distribution. Please see the Confidentiality Notice & Disclaimer at the end of the document. All data cited in this document was believed to be accurate at the time of authorship and came from publicly available sources. Neither 7 Mile Advisors nor 7M Securities make warranties or representations as to the accuracy or completeness of third-party data contained herein. This document should be treated as confidential and for the use of the intended recipient only. Please notify 7 Mile Advisors if it was distributed in error.

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 platform implementations services, including application server selection, architecture planning, installation and configuration, clustering for availability, performance assessment and issue remediation, security, and technology migrations; and portals and collaboration, such as searchable data systems, collaborative systems for process improvement, transaction processing, unified and extended reporting, and other services. 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 enterprise social solutions consisting of ideation and crowdsourcing, mobile apps, employee onboarding, partner and vendor collaboration, user and customer support, expert location/Q&A, and others; and digital marketing services, including search engine marketing, user experience and design, and conversion rate optimization. Perficient, Inc. was founded in 1997 and is headquartered in St. Louis, Missouri.

Date	Key Developn
6/22/17	Perficient, Inc. (NasdagGS:PF

ment Headline

RFT) acquired Clarity Consulting, Inc. for \$9.4 million.

1/3/17 Perficient, Inc. (NasdagGS:PRFT) acquired substantially all of the assets of R.A.S. Associates, Inc. for \$13.5 million.

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 digital asset management 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; TamTamy, a software solution to create and develop enterprise social networks and communities; and Ticuro Reply platform that measures and interprets personal health information and daily activities. In addition, it provides cloud-based ERP, brand engagement, digital agency, IoT advanced incubator, financial risk management, enterprise content management, customer experience, SAP cloud, and e-commerce solutions; digital touch point solutions; and custom business applications and process integration solutions. Reply S.p.A. serves automotive, defense and aerospace, energy and utilities, financial services, logistics and manufacturing, public sector and healthcare, retail and consumer products, and telco and media industries. The company was founded in 1996 and is headquartered in Turin, Italy. Reply S.p.A. is a subsidiary of Alika S.r.l.

EPAM Systems, Inc.

EPAM Systems, Inc. provides product development and software engineering solutions worldwide. The company offers software product development services, including product research, customer experience design and prototyping, program management, component design and integration, lifecycle software testing, product deployment and end-user customization, performance tuning, product support and maintenance, and managed services, as well as porting and cross-platform migration. It also provides custom application development services, such as business and technical requirement analysis, user experience design, solution architecture creation and validation, development, quality assurance and testing, legacy applications re-engineering/refactoring, porting, and cross-platform migration and documentation. In addition, the company offers software application testing services, including test automation tools and frameworks; testing for enterprise IT, such as test management, automation, functional and non-functional testing, and defect management; and consulting services. Further, it provides enterprise application platform services comprising requirements analysis and platform selection, customization, cross-platform migration, implementation, integration, and support and maintenance. Additionally, the company offers application maintenance and support services, such as incident management, fault investigation diagnosis, work-around provision, application bug fixes, release management, enhancements, and third-party maintenance; and infrastructure management services, including application, database, network, server, storage, and systems operations management, as well as incident notification and resolutions. The company was founded in 1993 and is headquartered in Newtown, Pennsylvania.

Date

Key Development Headline

11/2/17 EPAM Systems Seeks Acquisitions

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, guality 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 printing and document management, service desk, 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
12/6/17	CGI Group Inc. (TSX:GIB.A) acquired Paragon Solutions,
	Inc.

- 11/8/17 CGI Group Seeks Acquisitions
- 8/22/17 CGI Group Inc. (TSX:GIB.A) acquired Summa Technologies, Inc.
- 5/11/17 CGI Group Inc. (TSX:GIB.A) completed the acquisition of ECommerce Systems, Inc.
- 5/3/17 CGI Group Mulls Acquisitions

NTT Data Corporation

NTT DATA Corporation provides consulting, system development, and business information technology (IT) outsourcing services worldwide. It offers business consulting services, such as business strategy, optimization. organizational change business process and 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. In addition, it offers enterprise application services comprising SAP, Oracle, and Microsoft application services; and enterprise resource planning, customer relationship management, supply chain management, business intelligence, and enterprise portal solutions. NTT DATA Corporation is a subsidiary of Nippon Telegraph and Telephone Corporation.

Date Key Development Headline

- 8/31/17 DigitalGlobe, Inc. and NTT Data Corporation Extends Strategic Partnership to Use the DigitalGlobe GBDX Platform to Create AW3D Vector Building Models
- 7/30/17 NTT Data Corporation (TSE:9613) completed acquisition of 51% stake in Mhi Information Systems Co., Ltd. from Mitsubishi Heavy Industries, Ltd. (TSE:7011).
- 7/26/17 DTS Corporation (TSE:9682) completed the acquisition of remaining 49.97% stake in DataLinks Corporation (JASDAQ:2145) from a group of sellers.
- 5/31/17 NTT DATA Expands Business Alliance with MarkLogic

Capgemini SE

Capgemini SE provides consulting, technology, and outsourcing services. It operates through Consulting Services, Technology & Engineering Services, Application Services, and Other Managed Services segments. The company offers consulting services in the areas of digital transformation, strategy and transformation, supply chain management, finance transformation, people and performance, CIO strategy and transformation, accelerated solutions environment, and big data and analytics, as well as marketing, sales, and services. It also designs, develops, and implements technology projects; and provides system integration, and IT application development and maintenance services. In addition, the company integrates, manages, and/or develops client's IT infrastructure systems, transaction services, on-demand services, and/or business process outsourcing services; and offers professional technology services for applications, engineering, testing, and operations. Capgemini SE was founded in 1967 and is based in Paris, France.

Date	Key Development Headline
9/25/17	Capgemini Seeks Investments
9/19/17	Capgemini SE (ENXTPA:CAP) agreed to acquire Lyons Consulting Group.
7/6/17	Capgemini SE (ENXTPA:CAP) agreed to acquire Radi Software Do Brasil Ltda. from McDonald's Corporation (NYSE:MCD).
5/22/17	Tradeshift Holdings Inc. completed the acquisition of IBX Business Network from Cap Gemini S.A. (ENXTPA:CAP).
3/22/17	Cap Gemini S.A. (ENXTPA:CAP) agreed to acquire Itelios.

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

- 9/17/17 Infosys Limited (NSEI:INFY) agreed to acquire CMA Systems FZ-LLC from CMA CGM S.A. for \$1.
- 9/10/17 Infosys Limited (NSEI:INFY) completed the acquisition of Brilliant Basics Holding Limited from Anand Verma, Founder and CEO and the Management of Brilliant Basics.
- 9/8/17 Infosys Limited Seeks Acquisitions
- 8/2/17 Infosys Limited (NSEI:INFY) entered into a definitive agreement to acquire Brilliant Basics Holding Limited from Anand Verma, Founder and CEO and the Management of Brilliant Basics for £7.5 million.
- 6/9/17 Infosys Denies Any Stake Sale In The Company

Cognizant Technology Solutions Corporation

Cognizant Technology Solutions Corporation provides information technology (IT), operations and technology consulting, infrastructure, and business process services worldwide. The company operates segments: Financial through four Services. Healthcare. Manufacturing/Retail/Logistics, and Other. Its consulting and technology services include strategy consulting, business and operations consulting, technology strategy and change management, and program management consulting services; application design and development; systems integration; and application testing, consulting, and engineering services, as well as enterprise information management services. The company also develops, licenses, implements, and supports proprietary and third-party software products for the healthcare industry, including solutions for health insurance plans, third party benefit administrators, and healthcare providers. In addition, it provides outsourcing services, such as application maintenance services; IT infrastructure services; and business process services comprising clinical data management, pharmacovigilance, equity research support, commercial operations, and order management services, as well as related services, including platform-based services. Cognizant Technology Solutions Corporation was founded in 1994 and is headquartered in Teaneck, New Jersey.

Date	Key Development Headline
10/25/17	Cognizant Technology Solutions Corporation (NasdaqGS:CTSH) agreed to acquire Zone Ltd from Business Growth Fund plc and others.
10/23/17	Cognizant Technology Solutions Corporation (NasdaqGS:CTSH) entered into an agreement to acquire Netcentric AG.

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-retire 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; Intelligent Urban Exchange, an enterprise software to accelerate smart city transportation, water, and energy programs for cities; OPTUMERA, a digital merchandising suite; and TCS BaNCS, a financial platform. In addition, it offers advanced drug development platforms; ERP on cloud platform provides cloudbased solution for enterprise operations; HOBS, a pre-integrated endto-end platform for telecom business and operations support systems; and TCS Cloud Plus solutions. Tata Consultancy Services Limited is a subsidiary of Tata Sons Limited.

Date	Key Development Headline
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

6/12/17 Tata Consultancy Services Collaborates with Intel Corporation to Drive Digital Transformations

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 industryspecific 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. Its Health & Public Service segment provides research-based insights and offerings, including consulting services and digital solutions to help clients deliver social, economic, and health outcomes. This segment serves healthcare payers and providers, as well as government departments and agencies, public service organizations, educational institutions, and non-profit organizations. The company's Products segment helps clients enhance their performance in distribution, sales, and marketing; in research and development, and manufacturing; and in business functions, such as finance, human resources, procurement, and supply chain. Accenture plc was founded in 1989 and is based in Dublin, Ireland.

Key Development Headline

12/13/17 Accenture plc (NYSE:ACN) entered into an agreement to acquire Rothco.

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
Tom Dinnegan, Managing Director	310. 426.2410	tom@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
Rory Julyan, Associate	704.899.5960	rory@7mileadvisors.com
Chevonese Dacres, Analyst	360.499.1502	chevonese@7mileadvisors.com

Charlotte | Los Angeles | Tampa | Houston | Chicago

