

Industry-Leading Resources for Group Dental Practices and DSOs

Building and Running a DSO is Really Demanding Work

Have you ever wondered: "What should I do next? Surely, I'm not unique. Why aren't there more resources available to help me?"

You Just Found Your Answer

TUSK Partners is the dental industry-leading M&A Advisory Firm with over 50 years of combined experience. We can help you define a road map of goals and milestones that will take you to the finish line successfully.

In 2017, We Worked With:

Practice Revenue

Chances are good that we can help you, too.

We Do Four Things:

Start	Fund	Grow	Exit
We will help you get started	We will help you get funded	We will develop your plan for growth	We will help you sell your business
1	2	3	4

Building and operating a successful DSO is not for the faint of heart.

If you're committed to doing it, then don't employ the "trial and error" method.

Minimize your opportunity for mistakes. Don't waste time.

Maximize your chances for success.

Starting Your DSO Full-Day Deep Dive We Help You START, GROW & SELL Your DSO

There's a lot of opportunity in the world of dentistry, but sometimes it's difficult to know where to start. Sometimes you just don't know what you don't know.

We understand. **Every week we have clients just like you come through our office**, searching for guidance and wanting to learn. And many of their questions are the same as yours.

Our Full-Day Deep Dive

An intense 8 hours that is customized to fit your needs, address your concerns and answer your questions.

¹⁴I truly enjoyed my session at TUSK. It was very individualized and informative. The TUSK partners really tell you what to expect and how to move forward and scale your business. Their experience, insights, and advice will help you develop a business plan for success.¹¹

Vince Monticciolo, DDS, MBA, JD

Founder | Monticciolo Family & Sedation Dentistry

Results

You will walk out of our Full-Day Deep Dive with one of two outcomes:

You'll know that starting a DSO is not, in fact, what you should do and you'll decide to focus on the business you currently have.

You'll understand just how difficult this endeavor will be and you're **ready to prioritize the next several steps** in your journey.

A Full-Day Deep Dive with a TUSK Advisor will create an outcome of clarity, certainty and peace of mind.

Funding Your DSO

Second Stage Financing

We Help You START, GROW & SELL Your DSO

You're in "high growth mode" with acquisition targets lined up and now your trusted banker who's been with you since the start can no longer lend you money?!

- Are you stuck at 4 or 5 practices?
- Should you have seen this coming?

This happen frequently. It's predictable and there's a legitimate reason for it. Thankfully, we can often create a solution.

Discover Your Options

We have resources in the Lower Middle Markets that have **debt instruments with more flexibility** than traditional sources. Many of these come with a higher rate and different terms, but they're better positioned to help facilitate your growth.

"There's no other company in the emerging market space providing the leadership these guys are and I can't imagine trying to scale our business without them."

Alison Morrison

CFO | Morrison Dental Group

Don't get trapped by an inflexible debt structure. Let TUSK unlock new sources of growth capital, so you can focus on what you do best: build your business.

Results

Find a lending partner that is in sync with your goals and your timetable.

Growing Your DSO

Cornerstones

We Help You START, GROW & SELL Your DSO

The "trial and error method" of building a business rarely works. Sometimes all you need are the basic building blocks along with a bit of dedicated one-one time to accelerate your learning curve.

Our modular consulting offering is designed to meet your learning needs and your budget.

The TUSK DSO Cornerstones

Format: Monthly Group Webinar + Monthly 60-Minute One-On-One Call

ONE	TWO	THREE	FOUR	FIVE	SIX
Beginning with the End in Mind: Building Value in Your DSO	Legal Structure as a Strategy: DSOs, MSAs & Equity	Know Your Numbers: Operating Standards & Financial Discipline	Growth Modeling: Buying vs. Building	Human Capital & Associates: Attraction, Retention & Compensation	Earned Equity: Restricted Stock Units & Employment Contracts
SEVEN	EIGHT	NINE	TEN	ELEVEN	TWELVE
Strategic Playbook: Tactics Behind Your Strategy	Debt Structure: Flexibility & Growth Capital	Financial Modeling: Understanding EBITDA & Adjustments	Platforms: Centralization of Services & Scaling	Dissecting the Buy-Side: Financial vs. Strategic Buyers	Sale Negotiations: Deal Structure & Terminology

Results

We won't let you waste the next several years creating a business that fails to meet the outcome you desire.

We'll lay the foundation. You build your future success.

Growing Your DSO

Partnership Pathways

We Help You START, GROW & SELL Your DSO

Whether you have 2 or 200 locations, associate turnover is the number one problem every group dental practice or DSO confronts. And if turnover is frustrating, then the search to find "the right one" is maddening at best.

Partnership Pathways was borne out of our collective experience in working for Corporate America. It's modeled off of the **earned equity compensation programs** that have proven to be successful across all industries, and **there's no reason it won't work for you**.

Philosophically

- The opportunity to earn equity in a business helps you attract a higher level of associate.
- Having a vested interest in the outcome they're creating incents your best associates to stay committed to the your business for the long haul.
- And while you won't end up owning 100% of the business, **the large stake you do retain will be worth far more** with your dental partners helping you to build it versus you trying to build it on your own.

Isn't that the outcome we're all looking for?

Details

There are **numerous aspects** to consider and many **variables that you control**, such as:

- Minimum production or collection hurdles
- Incremental stock awards
- Vesting periods

This is **not** a **one-size-fits-all** program. It's **not** designed to benefit **100% of your associates**. And it's **not** built to **reward average performance**.

It's a **custom crafted** program that you help us develop based on the key employees you want to **attract**, **reward and retain**.

Book a call with a TUSK Advisor to learn more details about Partnership Pathways Attract key talent. Minimize turnover.

Increase the value of your equity.

While we know that every situation and every business is unique, the following steps have proven to be successful for all of our Strategic Consulting clients.

The TUSK Blueprints for Scale

Step 1:	Discovery	Site Visit (Client Location)Business Plan Review
Step 2:	Strategy & Design	 Strategic Meeting (TUSK Offices) Legal Overview Accounting Overview Historical Cash Flow Analysis Review Capital Structure & Determine Financing Alternatives Growth Model – Acquire Existing Practice or New Location Cold Start Revised Cash Flow Projections based on Growth Strategy
Step 3:	Develop	Strategic Playbook (Built by TUSK)Recommend Strategies for Growth
Step 4:	Refine	Site Visit (Client Location /Quarterly)Review Strategic Playbook
Step 5:	Implement & Execute	Monthly Standing Review Calls (60 minutes)Execute on Strategic Playbook

"I would highly recommend TUSK for any entrepreneurial dental group looking to grow with integrity and purpose."

Kent McBride, DDS, MS
Partner | MMS Endodontics

Results

We will be your guide through the most difficult period for any emerging DSO – the journey from 5 to 10 locations.

If you can make it to 10 locations, chances are good you can make it to 20, 30 or more.

Selling Your DSO

Marketed Sales Process

We Help You START, GROW & SELL Your DSO

You've built a successful business. Now it's time to reap the rewards of your life's work.

Dollars in the Details

We know from our industry experience that the "BEST" deal for you will be determined by the **details of the** way the transaction is structured. We negotiate every point to achieve the best possible results in areas such as: cash-at-close; earn-out structure and timeframe; and equity roll options.

The TUSK Marketed Sale Process

Step 1	Valuation	 We analyze all financial and operational aspects of the business to determine an accurate valuation range based on Adjusted EBITDA and market comparables.
Step 2	Discovery	• We meet with the Founders to learn the history of the business as well as what has created all of the successes to date, which will help us "tell the story" to the market.
Step 3	Develop the Story	 We build a detailed (30+ page) pitch book that comprehensively tells the story of your business, how we arrived at the sale number and valuation, and what the upside potential might be for the acquirer.
Step 4	Marketed Sales Process	 We send out a one-page snapshot of the business to over 100 financial and strategic buyers in the industry to solicit interest, then have the qualified buyers execute non-disclosure agreements ("NDAs") to learn the details in the pitch book.
Step 5	Due Diligence	 We receive Letters of Intent ("LOIs") from qualified buyers, then assist them through their due diligence process.
Step 6	Negotiation	 We obtain Term Sheets from interested buyers and negotiate the details of the structure of the transaction for our seller.

We've generated over \$26,000,000 in sales at an average EBITDA Multiple of 9.25X

Results

A successfully negotiated sale and personal financial security are the outcomes we seek for our clients. *Every time.*

References We Help You START, GROW & SELL Your DSO

Below is a sample of clients that we have worked with or are actively working with to aid in building value inside of their DSO. Each of these individuals has agreed to provide feedback on their experience in working with TUSK. **Feel free to contact them directly to learn more about their experience**.

Alison E. Morrison, M.S., MBA CFO/COO

Morrison Dental Group

amorrison@morrisondentalgroup.com 757-476-6372

[Consulting + Pathways Client]

Dr. Lori Noga

Chief Executive Officer

Tranquility Wellness & Dental Spa
drnoga@tranquilitydentalwellness.com
360-339-4373

[Full Day Deep Dive Client]

Ruth C. Whitehurst

Chief Administrator & Controller Austin Oral Surgery Group ruth@austinoms.com 512-423-7759 [Sell-Side Advisory Client]

Dr. Ryan Koenig

Chief Executive Officer
Fox Creek Family Dental
koenigdmd@gmail.com
303-622-5399
[Consulting + 2nd Stage Client]

Dr. Kent McBride

Chief Executive Officer

MMS Endodontic Specialists
mcbride@mmsendo.com
304-685-1909
[Consulting Client]

Dr. Vincent Monticciolo

Chief Executive Officer

Monticciolo Family &

Sedation Dentistry

vmonti@happydentistry.com
727-422-2801

[Consulting + Pathways Client]

Dr. Marc Adelberg

Chief Executive Officer

Adelberg Montalvan

Pediatric Dentistry

adelbergdds@gmail.com
631-360-7337

[Consulting Client]

Ryan Arnold

Chief Executive Officer
Wisdom Teeth Guys
ryan@wisdomteethguys.com
801-899-5512
[Full Day Deep Dive Client]

Dr. Doug Closinski

Partner

Dentistry & Dentures

dougclo@hotmail.com

518-376-6328

[Sell-Side Advisory Client]

"I found TUSK to be passionate, knowledgeable and attentive to our needs. They customized our consultation to our needs and business objectives. I believe our investment in TUSK to be well worth it and I know they will play a vital role in the growth of our company."

Dennis Davis DMD, MS

Founder | Village Periodontics

Where We Fit With You

Industry-Leading Resources for Group Dental Practices and DSOs

Kevin Cumbus kevin@tusk-partners.com Office: 704-302-1146 Cell: 704-654-0152

Perrin DesPortes
perrin@tusk-partners.com
Office: 704-302-1142
Cell: 718-314-0980

Diwakar Sinha diwakar@tusk-partners.com Office: 704-302-1143 Cell: 973-722-5913

