

HIGHTOWER
AN UNOBSTRUCTED VIEW

STRATEGIC ADVISORY NETWORK

HISTORY & INTRODUCTION

YOU HAVE PUT YOUR BLOOD, SWEAT AND TEARS INTO IMAGINING, IMPLEMENTING, NURTURING AND GROWING YOUR BUSINESS.

Maybe it was a way to combine your life passion with your skills and talent. Maybe it was a way to carry on a rich family tradition started by your parents—or theirs. Maybe it was your solution to a problem, and your way of making a positive impact on others' lives. No matter how you got here, your business is likely one of the most significant assets that your family owns, both financially and emotionally.

WHAT'S NEXT FOR YOUR BUSINESS?

Perhaps a liquidity event? A transfer to the next generation? Growth capital for business expansion?

Whatever your short- and long-term goals, you should consider strategic alternatives to help you protect what you've built and ensure financial security for you and your family.

THE HIGHTOWER STRATEGIC ADVISORY NETWORK (SAN) CAN HELP YOU PLAN FOR YOUR BUSINESS'S FUTURE.

SAN is a selective consortium of investment banks which, in the aggregate, offer a broad spectrum of investment banking capabilities. Specialties and areas of focus include Mergers & Acquisitions, Corporate Finance, Financial Restructuring and Valuations.

Created to support entrepreneurs and owners of privately-held businesses, these banks offer deep experience and broad coverage in geography, deal size and sector knowledge.

TIMING & THE MARKET

THE TIME IS NOW.

Timing is a key element of a successful transaction, and the overall environment for deals today is excellent.

Strong valuations, above-average multiples, positive lending conditions and an abundance of liquidity from both private equity and strategic buyers create favorable conditions. In many cases, market dynamics have created opportunities for business owners to achieve liquidity through minority sales or leveraged recaps while allowing them to maintain control and continue running the business.

HOWEVER, THE MARKET AND THESE POSITIVE CONDITIONS CAN CHANGE DRAMATICALLY, AND VERY QUICKLY.

If you are considering a transaction within the next two or three years, you should educate yourself now and explore the options available to you.

HighTower's strategic investment banking partners can put you in position to help you make a well-informed decision and capitalize on opportunities for both your business's and your personal outcome.

**“M&A ACTIVITY IN THE
MIDDLE MARKET CONTINUES
TO BE ROBUST, WITH
FIERCE COMPETITION FOR
QUALITY COMPANIES.”**

-JOHN FERRARA, CEO, CAPSTONE HEADWATERS

BENEFITS & EXPERIENCE

HighTower's Strategic Advisory Network creates a competitive environment, which helps foster competitive terms, deal structure and pricing. We offer clients a broad range of capabilities and strengths, including:

- **MERGERS & ACQUISITIONS:** private company sales, management buyouts, targeted buy-side advisory
- **VALUATIONS:** Fairness opinions, financial forecasting
- **CAPITAL RAISES:** Debt issuance, private placements, ESOPs, minority recaps
- **DEBT RESTRUCTURING:** Reorganization planning, dispute resolution

OUR PARTNERS INCLUDE:

DUFF & PHELPS

Shields & Company
INVESTMENT BANKERS

MATRIX
CAPITAL MARKETS GROUP
We're Known By The Work We Do.

BROADACRE
FINANCIAL

These banks offer deep experience and broad coverage in geography, deal size and sector knowledge.

Our partners have experienced representatives and offices throughout the country, and many have both specialized sector knowledge and familiarity with deal complexities and intricacies. Clients leverage our deep relationships, and have access to the senior partners at each firm.

Additionally, each firm has been pre-vetted via HighTower's rigorous due diligence process, which includes criteria that focuses on quality, service, experience and execution.

THE CONSULTATION PROCESS

Our consultation process is designed to foster a better understanding of both your business and personal objectives.

- There are no client fees associated with this consultation.
- If you decide that you want to continue to work with the investment bank, a formal contract will be executed, which will likely require a small retainer fee. The investment bank is only paid upon a successful close.

EDUCATION & COLLABORATION

The SAN consultation process helps you crystalize your objectives and explore critical questions about your future, such as:

- What is your vision for the company over the next 3-5 years?
- Do you have an idea of what your company is worth?
Has a third-party validated your company's value?
- What is your exit strategy? What is your time horizon?
- How much do you think you would need to take out of the business to help ensure financial security for you and your family?
- Are there estate and tax planning opportunities for you to take advantage of prior to an event?

Additionally, our consortium of investment banks work collaboratively with your existing advisors to produce a holistic strategy, taking into account tax implications, future liquidity and your financial goals.

CONTACT US

Leverage the strength and reach of HighTower to make our network yours.

To access the HighTower Strategic Advisory Network, contact your HighTower advisor and schedule an initial consultation to explore the strategic options available to you, your business and your family.

ROBERT L. SCHEIN, AIF®
MANAGING DIRECTOR, PARTNER
RSCHIN@HIGHTOWERADVISORS.COM
760.346.5150

BLANKE SCHEIN WEALTH MANAGEMENT
44495 TOWN CENTERWAY, SUITE B PALM DESERT, CA 92260
(760) 346-5150
WWW.HIGHTOWERPALMDESERT.COM

All securities are offered through HighTower Securities, LLC, member FINRA and SIPC, and advisory services are offered through HighTower Advisors, LLC. In preparing these materials, we have relied upon and assumed without independent verification, the accuracy and completeness of all information available from public and internal sources. HighTower shall not in any way be liable for claims and make no expressed or implied representations or warranties as to their accuracy or completeness or for statements or errors contained in or omissions from them. This is not an offer to buy or sell securities. No investment process is free of risk and there is no guarantee that the investment process described herein will be profitable. Investors may lose all of their investments. Past performance is not indicative of current or future performance and is not a guarantee. This document was created for informational purposes only; the opinions expressed are solely those of the author, and do not represent those of HighTower Advisors, LLC or any of its affiliates.