

INDUSTRY INSIGHTS:

Healthcare Services Sector Update

January 2018

Q Highlights

The **S&P Healthcare Services Index** increased 8.2% over the last month, outperforming the S&P 500, which increased 5.6% over the same period.

Over the past month:

The best performing sectors were Acute Care Hospitals (up 13.3%), Distribution (up 10.2%), and Dialysis Services (up 9.3%).

The poorest performing sectors were Specialty Managed Care (down 9.1%), Healthcare REITS (down 6.4%) and Assisted / Independent Living (down 4.4%).

The current average LTM revenue and LTM EBITDA multiples for the Healthcare Services industry overall are 2.23x and 14.5x, respectively.

THE SECTORS WITH THE HIGHEST VALUATION MULTIPLES

Healthcare Services Sector Update ..

Market Sector	# of Co's	Ag. Equity Mkt. Value	Average % Change		LTM Multiples		Earnings Ratio		PEG Ratio 2018E
			1 mo	12 mo	Rev	EBITDA	LTM	2018E	
Providers									
Acute Care Hospitals	5	\$51,434	13.3%	19.2%	1.15x	8.5x	15.1x	14.1x	1.9x
Assisted / Independent Living	3	2,187	(4.4%)	(36.3%)	1.56x	11.5x	NM	NM	NM
Behavioral Health	3	5,601	3.7%	8.6%	1.01x	11.1x	21.8x	16.7x	NM
Dialysis Services	3	50,388	9.3%	36.3%	1.89x	10.4x	29.4x	23.1x	1.6x
Healthcare Staffing	2	3,074	9.1%	40.9%	1.07x	13.5x	22.4x	19.3x	(6.0x)
Home Health / Hospice	7	9,852	4.9%	37.5%	1.26x	14.9x	35.3x	23.8x	2.2x
Rehabilitation	5	9,437	4.1%	35.1%	1.93x	12.2x	30.3x	19.0x	3.8x
Skilled Nursing	4	2,274	3.7%	(3.5%)	0.70x	8.8x	22.0x	13.4x	0.9x
Providers - Other	4	10,435	3.2%	(27.7%)	2.05x	12.7x	31.5x	15.1x	1.2x
Total / Average	36	\$144,683	9.2%	22.9%	1.40x	11.5x	26.0x	18.1x	0.8x
Payors / Managed Care									
Commercial Managed Care	5	\$444,852	7.3%	49.0%	1.03x	12.7x	23.5x	18.5x	1.4x
Government Managed Care	3	33,326	7.9%	61.1%	0.31x	10.4x	24.3x	22.2x	1.0x
Specialty Managed Care	2	5,338	(9.1%)	(3.2%)	0.44x	7.1x	17.4x	11.8x	1.2x
Total / Average	10	\$483,516	7.1%	49.2%	0.59x	10.1x	21.7x	17.5x	1.2x
Consumer Directed Health / Wellness									
HCIT	21	\$53,889	3.3%	25.8%	4.42x	24.5x	37.0x	34.1x	1.9x
Other Outsourced Services									
Care Management / TPA	5	\$6,796	(3.4%)	30.4%	1.44x	15.8x	21.4x	20.4x	1.4x
Clinical Laboratories	6	40,884	8.1%	22.5%	3.15x	16.8x	22.0x	17.9x	2.1x
Contract Research Orgs	5	41,951	0.3%	28.2%	3.87x	19.5x	23.5x	18.7x	1.3x
Hospital Vendors	4	10,564	8.5%	13.4%	2.20x	21.4x	31.2x	28.1x	2.0x
Healthcare Consulting	2	1,795	2.6%	(14.3%)	1.43x	10.6x	21.8x	16.1x	1.2x
Total / Average	22	\$101,990	4.0%	23.8%	2.42x	16.8x	24.0x	20.2x	1.6x
Product									
Distribution	6	\$96,064	10.2%	8.4%	0.46x	10.9x	17.7x	14.1x	2.4x
Pharmacy Management	3	47,170	7.2%	19.0%	0.68x	20.5x	13.0x	17.8x	1.1x
Total / Average	9	\$143,234	9.2%	11.9%	0.57x	15.7x	15.3x	15.9x	1.8x
Healthcare REITS									
	16	\$90,980	(6.4%)	(10.1%)	12.38x	18.3x	24.0x	30.9x	7.1x
Total / Average (\$MM)	120	\$1,027,801	3.9%	17.8%	2.23x	14.5x	23.9x	20.8x	1.6x

Source: S&P Global Market Intelligence as of January 31, 2018, and includes the most actively traded healthcare companies for respective covered sectors, excluding most microcap companies.

Healthcare Services Sector Update ..

Market Indices	Value at	% Change			
	1/31/2018	1 mo	YTD	12 mo	36 mo
S&P 500	2,823.8	5.6%	5.6%	23.9%	41.5%
NASDAQ Composite Index	7,411.5	7.4%	7.4%	32.0%	59.9%
Russell 2000 Index	1,575.0	2.6%	2.6%	15.7%	35.1%
S&P Composite 1500 Health Care Facilities (Sub Ind)	266.6	10.7%	10.7%	16.3%	14.1%
S&P Composite 1500 Health Care Providers & Services (Industry)	896.6	7.7%	7.7%	33.0%	50.9%
S&P Composite 1500 Managed Health Care (Sub Ind)	1,509.1	7.2%	7.2%	49.1%	107.4%
S&P Health Care Services Select Industry Index	9,906.5	8.2%	8.2%	20.1%	20.6%

Interest Rates	Value at 1/31/2018	1 mo ago	3 mo ago	12 mo ago
LIBOR - USD - 6 months	1.97%	1.84%	1.58%	1.35%
U.S. Treasury - 2 years	2.14%	1.89%	1.60%	1.19%
U.S. Treasury - 5 years	2.53%	2.19%	2.01%	1.91%
U.S. Treasury - 10 years	2.72%	2.41%	2.38%	2.45%
U.S. Treasury - 30 years	2.94%	2.74%	2.88%	3.05%
U.S. Prime Rate	4.50%	4.50%	4.25%	3.75%

Capitalization Profile	No. of Co's	Ag. Equity Mkt. Value	% Total No. of Co's	%Ag. Eqty Mkt. Value	Average Stock Performance			
					1 mo	YTD	12 mo	36 mo
> \$5 billion	32	\$888,582	26.7%	86.5%	5.2%	5.2%	23.4%	41.5%
\$1 billion - \$5 billion	42	115,386	35.0%	11.2%	1.6%	1.6%	8.5%	23.7%
\$250 million - \$1 billion	36	23,019	30.0%	2.2%	2.7%	2.7%	20.7%	18.0%
\$100 million - \$250 million	2	325	1.7%	0.0%	(1.6%)	(1.6%)	9.3%	(15.6%)
< \$100 million	8	490	6.7%	0.0%	4.0%	4.0%	(23.1%)	(22.0%)
Total / Average (\$MM)	120	\$1,027,801	100.0%	100.0%	2.4%	2.4%	7.8%	9.1%

Source: S&P Global Market Intelligence as of January 31, 2018, and includes the most actively traded healthcare companies for respective covered sectors, excluding most microcap companies.

Healthcare Services Market Performance

Performance of Market Indices for Latest 36 Months

Healthcare Services Sector Change

Average % - 1 Month Change

Source: S&P Global Market Intelligence as of January 31, 2018, and includes the most actively traded healthcare companies for respective covered sectors, excluding most microcap companies.

Healthcare Services Sector Change

Average % - 12 Month Change

Source: S&P Global Market Intelligence as of January 31, 2018, and includes the most actively traded healthcare companies for respective covered sectors, excluding most microcap companies.

Healthcare Services Multiples

Overview of Subsector EV/LTM EBITDA

For the detailed January trading multiples for individual healthcare services companies, please contact one of our professionals below.

Brooks Dexter

Managing Director
Head of Healthcare M&A
Los Angeles
+1 424 249 1646
brooks.dexter@duffandphelps.com

Eric Coburn

Managing Director
New York
+1 212 450 2839
eric.coburn@duffandphelps.com

Laca Wong-Hammond

Managing Director
New York
+1 212 871 3915
laca.wong-hammond@duffandphelps.com

Philip Smith

Managing Director
Minneapolis
+1 651 393 4052
philip.smith@duffandphelps.com

Jordan Lampos

Director
Los Angeles
+1 424 249 1668
jordan.lampos@duffandphelps.com

Adam Stormoen

Director
Minneapolis
+1 612 720 8136
adam.stormoen@duffandphelps.com

About Duff & Phelps

Duff & Phelps is the premier global valuation and corporate finance advisor with expertise in complex valuation, disputes and investigations, M&A, real estate, restructuring, and compliance and regulatory consulting. The firm's more than 2,000 employees serve a diverse range of clients from offices around the world. For more information, visit www.duffandphelps.com.

M&A advisory, capital raising and secondary market advisory services in the United States are provided by Duff & Phelps Securities, LLC. Member FINRA/SIPC. Pagemill Partners is a Division of Duff & Phelps Securities, LLC. M&A advisory and capital raising services in Canada are provided by Duff & Phelps Securities Canada Ltd., a registered Exempt Market Dealer. M&A advisory, capital raising and secondary market advisory services in the United Kingdom and across Europe are provided by Duff & Phelps Securities Ltd. (DPSL), which is authorized and regulated by the Financial Conduct Authority. In Germany M&A advisory and capital raising services are also provided by Duff & Phelps GmbH, which is a Tied Agent of DPSL. Valuation Advisory Services in India are provided by Duff & Phelps India Private Limited under a category 1 merchant banker license issued by the Securities and Exchange Board of India.