

Sectorwatch: Digital Agency

November 2019

Digital Agency

November 2019

- Sector Dashboard [4]
- Public Basket Performance [5]
- Operational Metrics [7]
- Valuation Comparison [10]
- Recent Deals [13]
- Appendix [15]

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

↑ 0.9%

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

↑ 1.6%

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

↓ -0.5%

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

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
Publicis Groupe S.A.	12,853	10,369	2%	38%	20%	1.3	6.5	69,465	149
The Interpublic Group of Companies, Inc.	13,575	8,606	11%	25%	16%	1.6	9.7	54,000	159
Dentsu Inc.	14,599	9,621	4%	90%	17%	1.5	9.1	62,608	154
Omnicom Group Inc.	22,077	14,899	-3%	18%	16%	1.5	9.5	70,400	212
Alliance Data Systems Corporation	22,845	7,710	22%	25%	22%	3.0	13.3	20,000	385
WPP plc	24,927	19,984	1%	18%	11%	1.2	11.5	134,281	149

Average	18,479	11,865	6%	36%	17%	1.7	9.9	68,459	201
Median	18,338	9,995	3%	25%	16%	1.5	9.6	66,037	157

share price as of 25Nov19

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

<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>
12Nov19	Element, LLC	MJH Life SCIENCES LLC	-	-	-	-
30Oct19	Nytec Inc.	Accenture plc	-	-	-	-
23Sep19	Engage:BDR LLC	-	23.25	-	-	-
5Aug19	Connective DX, Inc.	ProKarma Inc.	-	-	-	-
31Jul19	Pop Art, Inc.	-	1.00	-	-	-
1Jul19	SocialGIZ	Monk Media Network	-	-	-	-
20May19	MeritDirect LLC	Mountaingate Capital Fund I, L.P.; Mountaingate Capital Management, L.P.	-	-	-	-
13May19	Assets of Sundog Interactive, Inc.	Perficient, Inc.	14.00	-	-	-
12Apr19	Epsilon Data Management, LLC	Publicis Groupe Holdings B.V.; MMS USA Investments, Inc.	4,400.00	1,900.00	2.3x	8.2x
4Apr19	I-Cubed Holding, Inc.	Blue Acorn, LLC (nka:Blue Acorn iCi)	-	-	-	-
1Mar19	Springbox, Ltd. (nka:Springbox, a Prophet company)	Prophet, Inc.	-	-	-	-
5Mar19	NichePlus Digital	AMF Media Group	-	-	-	-
21Feb19	Happy Marketer Private Ltd.	Dentsu Aegis Network Ltd.	-	4.85	-	-
1Jan19	SpeakerBox Communications, LLC	REQ, Inc.	-	-	-	-
12Dec18	Adaptly, Inc.	Accenture plc	-	-	-	-
11Dec18	Mustache LLC	Cognizant Technology Solutions Corporation	-	-	-	-
6Dec18	We Are Friday Limited	PA Consulting Group Limited	-	-	-	-
1Nov18	Flywheel Digital LLC	Ascential plc	400.00	-	-	-
29Oct18	Elixiter, Inc.	Perficient, Inc.	11.70	6.00	2.0x	-
9Oct18	Interactive Thinking Srl	Cappgemini Invent	-	-	-	-
4Oct18	We Are Vista Limited	ICF International, Inc.	-	21.36	-	-
10Oct18	June 21	Cappgemini Invent	-	-	-	-
24Sep18	Emark B.V.	Wunderman Limited	-	-	-	-
6Sep18	CPC Strategy Inc.	Elite SEM Inc. (nka:Tinuiti Inc.)	-	-	-	-
20Aug18	Amicus Digital Ventures Pty Ltd	Merkle Inc.	-	-	-	-
8Aug18	Gorilla, Inc.	Wunderman Commerce	-	40.00	-	-
2Aug18	Gencorp Technologies, Inc.	Omnicom Precision Marketing Group	-	-	-	-

Digital Agency

November 2019

APPENDIX: Public Basket Constituents

Public Basket

Publicis Groupe S.A.

Publicis Groupe S.A. provides marketing, communication, and digital transformation services worldwide. It offers creative solutions, such as direct marketing, customer relationship management, sales promotion and point-of-sale marketing, public relations, corporate and financial communication, events communication, and multicultural or ethnic communication services, as well as engages in the video production and broadcast business. The company also provides media consulting/media planning and media buying services. In addition, it is involved in the creation of corporate or commercial Websites and intranets, online direct marketing consulting, social network expertise, search engine optimization, Internet ads, and all forms of Internet and mobile communication; and provision of communications in the areas of healthcare and well-being under the Digitas Health and Publicis Health Media brands. Publicis Groupe S.A. was founded in 1926 and is headquartered in Paris, France.

Date	Key Development Headline
8/20/19	Publicis Groupe S.A. (ENXTPA:PUB) acquired Affinity iD Limited.
8/18/19	Publicis Groupe S.A. (ENXTPA:PUB) acquired Rauxa LLC.
8/13/19	Publicis Groupe S.A. (ENXTPA:PUB) acquired McCready Bale Media Limited.
4/29/19	YCOR Management Sàrl completed the acquisition of Proximedia from Publicis Groupe S.A. (ENXTPA:PUB).
2/13/19	YCOR Management Sàrl agreed to acquire Proximedia from Publicis Groupe S.A. (ENXTPA:PUB) for €10 million.

Public Basket

The Interpublic Group of Companies, Inc.

The Interpublic Group of Companies, Inc. provides advertising and marketing services worldwide. The company operates through two segments, Integrated Agency Networks and Constituency Management Group. It offers consumer advertising, digital marketing, communications planning and media buying, public relations, and specialized communications disciplines. The company also provides various diversified services, including public relations, meeting and event production, sports and entertainment marketing, corporate and brand identity, and strategic marketing consulting. It offers its services under various brands comprising McCann, MullenLowe, IPG Mediabrands, Carmichael Lynch, Deutsch, Hill Holliday, and The Martin Agency, as well as Foote, Cone & Belding. The company was formerly known as McCann-Erickson Incorporated and changed its name to The Interpublic Group of Companies, Inc. in January 1961. The Interpublic Group of Companies, Inc. was founded in 1902 and is headquartered in New York, New York.

Date	Key Development Headline
11/13/19	Michael Kapfer and Dieter Pivrnec acquired 80% stake in Lowe GGK Werbeagentur GmbH from The Interpublic Group of Companies, Inc. (NYSE:IPG).
4/1/19	Interpublic Group of Companies To Seek Acquisitions

Public Basket

Dentsu Inc.

Dentsu Inc. provides advertising services in Japan and internationally. The company offers advertising through media, including newspapers, magazines, radio, television, Internet, sales promotion, movies, outdoor events, public transportation, and others; and event marketing, sports marketing, public relations, contents, creative, and other services to its clients. It also provides information services and information-related products, including information systems building and software sales and support; and other services, such as office rental, building maintenance, and computation fiduciary services. Dentsu Inc. was founded in 1901 and is headquartered in Tokyo, Japan.

Date	Key Development Headline
8/1/19	KDDI Corporation (TSE:9433) cancelled the acquisition of 16.63% stake in Kakaku.com, Inc. (TSE:2371) from Dentsu Inc. (TSE:4324).
4/11/19	Dentsu Inc. (TSE:4324) acquired CSM Sport and Entertainment New Zealand Limited.
3/12/19	Dentsu Inc. (TSE:4324) cancelled the acquisition of 7% stake in W TOKYO, Inc.
2/14/19	Dentsu Intends To Seek Acquisitions
2/12/19	KeyHolder, Inc. (JASDAQ:4712) concluded the share exchange contract to acquire Allfuz Inc. from Dentsu Inc. (TSE:4324), Avex Digital Inc., Watanabe Entertainment Co., Ltd., Universal Music LLC, Production Ogi Co., Ltd. and Yoshihiro Akatsuka for ¥1.9 billion.

Public Basket

Omnicom Group Inc.

Omnicom Group Inc., together with its subsidiaries, provides advertising, marketing, and corporate communications services. The company offers a range of services in the areas of advertising, customer relationship management, public relations, and healthcare. Its services comprises advertising, branding, content marketing, corporate social responsibility consulting, crisis communication, custom publishing, data analytics, database management, digital/direct marketing, digital transformation, financial/corporate business-to-business advertising, graphic arts/digital imaging, healthcare marketing and communications, and instore design services. The company's services also include direct, entertainment, experiential, field, interactive, mobile, multi-cultural, non-profit, shopper, promotional, retail, search engine, social media, and sports and event marketing services. Omnicom Group Inc. was founded in 1944 and is based in New York, New York.

Date	Key Development Headline
7/17/19	Omnicom To Seek Acquisitions
2/12/19	Omnicom Group Seeks Acquisitions
9/12/18	Gryt Health and Omnicom Group Announce Strategic Partnership to Increase Collaboration and Innovation Between the Cancer Community and Industry
8/31/18	Webhelp SAS completed the acquisition of SELBYTEL Group GmbH from Omnicom Group Inc. (NYSE:OMC).

Public Basket

Alliance Data Systems Corporation

Alliance Data Systems Corporation provides data-driven marketing and loyalty solutions worldwide. It operates through three segments: LoyaltyOne, Epsilon, and Card Services. The company offers a portfolio of integrated outsourced marketing solutions, including customer loyalty programs, database marketing services, end-to-end marketing services, analytics and creative services, direct marketing services, and private label and co-brand retail credit card programs. It also focuses on facilitating and managing interactions between its clients and their customers through various consumer marketing channels, including in-store, online, email, social media, mobile, direct mail, and telephone. The company captures and analyzes data created during each customer interaction, leveraging the insight derived from that data to enable clients to identify and acquire new customers and to enhance customer loyalty. Alliance Data Systems Corporation was founded in 1996 and is headquartered in Plano, Texas.

Date	Key Development Headline
6/30/19	MMS USA Investments, Inc. and Publicis Groupe Holdings B.V. completed the acquisition of Epsilon Data Management, LLC from Alliance Data Systems Corporation (NYSE:ADS), ADS Alliance Data Systems, Inc. and Alliance Data Lux Financing S.A R.L.
5/5/19	Alliance Data Systems Corporation (NYSE:ADS) acquired certain assets of blispay inc. for \$7.7 million.

Public Basket

WPP plc

WPP plc provides various communications services worldwide. The company operates through four segments: Advertising and Media Investment Management; Data Investment Management; Public Relations & Public Affairs; and Branding Consulting, Health & Wellness and Specialist Communications. The Advertising and Media Investment Management segment provides advertising services; and media planning and buying, and specialist sponsorship, and branded entertainment services. The Data Investment Management segment offers brand, consumer, media, and marketplace insight services. The Public Relations & Public Affairs segment provides corporate, consumer, financial, and brand-building services. WPP plc was founded in 1985 and is based in London, the United Kingdom.

Date	Key Development Headline
10/21/19	Chantel Brote, President and Chief Executive Officer, Shannon Ballard, vice-president of customer innovation, Geoff Redwood, creative director, and Josiah Shelley, vice-president of digital strategy of Jan Kelley acquired Jan Kelley from Jim Letwin, Ken Nicholson and WPP plc (LSE:WPP) in a management buy-out transaction.
9/11/19	WPP and InMobi Group Enters into a Multi-Year Strategic Partnership to Co-Build Unique Benefits for Marketers
7/12/19	Kantar Retail Company, WPP plc, Bain Capital Private Equity, LP - M&A Call
7/12/19	WPP To Seek Acquisitions
7/11/19	Bain Capital Private Equity, LP agreed to acquire 60% stake in Kantar from WPP plc (LSE:WPP) for £2.6 billion.

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
Mark Landry, Managing Director	561.972.0609	mark@7mileadvisors.com
Ben Lunka, Managing Director	704.496.2995	ben@7mileadvisors.com
Jeff Stoecklein, Managing Director	312.796.9330	jeff@7mileadvisors.com
John Cooper, Managing Director	704.973.3996	john@7mileadvisors.com
Neil Churman, Director	281.742.9340	neil@7mileadvisors.com
Tim Frye, Director	704.973.3994	tim@7mileadvisors.com
Kristina Sergueeva, Director	704.899.5149	kristina@7mileadvisors.com
Ben Garber, Vice President	412.626.7898	ben.garber@7mileadvisors.com
Nicholas Prendergast, Vice President	704.973.3995	nicholas@7mileadvisors.com
Ariail Barker, Director, Sales & Marketing	704.981.2908	ariail@7mileadvisors.com
Emily Halstenberg, Marketing & Sales Coordinator	704.409.9912	emily@7mileadvisors.com
Marty Johnson, Senior Associate	704.973.3999	marty@7mileadvisors.com
Sydney Scadden, Senior Associate	704.973.3998	sydney@7mileadvisors.com
Garth Martin, Senior Associate	704.973.3997	garth.martin@7mileadvisors.com
Steve Buffington, Associate	704.960.1828	steve@7mileadvisors.com
Dennis Fox, Associate	704.706.9168	dennis@7mileadvisors.com
Rory Julyan, Associate	704.981.2520	rory@7mileadvisors.com