

2019 HIGHLIGHTS

2019 YEAR-END SUMMARY

Sun Capital had a productive year in 2019, and we appreciate the partnership with our portfolio company teams, our limited partners, intermediaries and colleagues.

During the year, Sun Capital successfully closed our seventh leverage buyout fund at \$2.3 billion. We also invested \$719 million, including \$561 million in seven platform acquisitions, making 2019 our third highest year of new platform investments in our 24 year history.

Other 2019 highlights include:

- ◆ Realizing over \$842 million of gross proceeds across the portfolio, driven by five exits and numerous dividends, bringing distributions to our investors to \$5.0 billion over the past five years
- ◆ Strengthening our existing portfolio companies through 17 add-on acquisitions
- ◆ Completing 19 financings for approximately \$1.5 billion
- ◆ Adding to our team Mark Corbidge, Managing Director on the transaction team, Natan Shklyar, Managing Director on the operations team, and Davide Vassena and Ulrich Otto, Group COOs on the operations team.

2020 is an exciting year for Sun Capital as we proudly celebrate our 25th anniversary. We are eager to continue sourcing high-quality investments across our target sectors of consumer and business services, healthcare, industrials, and consumer goods, and remain focused on investing in companies in our “sweet spot”, being defensible businesses in growing markets with tangible performance improvement opportunities.

Thank you for your continued support,

Marc and Rodger
Co-CEOs

2019 YEAR-END REVIEW

TOTAL
CAPITAL
INVESTED » \$719 Million » 7 Platforms
17 Add-Ons

REALIZED
GROSS
PROCEEDS » \$842 Million » 5 Exits
7 Dividends

FINANCINGS
COMPLETED » \$1.5 Billion

SUN CAPITAL'S DEAL SWEET SPOT

Defensible businesses in growing markets with tangible performance improvement opportunities.

CORE SECTORS

GEOGRAPHIC FOCUS

NORTH AMERICA AND EUROPE

INVESTMENT FOCUS

2019 PLATFORM ACQUISITIONS

HQ	Transaction Type	Equity Investment	Sector
United Kingdom	Sponsor-to-Sponsor	\$112 Million	Packaging

Business Description

Allied Glass is a leading UK-based manufacturer of glass packaging containers for the premium spirits and food & drink markets.

HQ	Transaction Type	Equity Investment	Sector
Texas, USA	Founder-owned	\$129 Million	Business Services

Business Description

Cotton provides property restoration and recovery, construction, roofing, consulting, workforce staffing, temporary housing and culinary services to public and private entities worldwide.

HQ	Transaction Type	Equity Investment	Sector
New Jersey, USA	Founder-owned	\$50 Million	Consumer

Business Description

National Tree is a leading e-commerce wholesaler of seasonal and holiday décor, with a particular focus on the Christmas holiday.

HQ	Transaction Type	Equity Investment	Sector
Pennsylvania, USA	Founder-owned	\$45 Million	Healthcare

Business Description

Simply Beautiful Smiles operates 20 locations in Pennsylvania and New Jersey, providing high quality general dentistry, hygiene, and specialty services.

2019 PLATFORM ACQUISITIONS

HQ	Transaction Type	Equity Investment	Sector
New Jersey, USA	Founder-owned	\$111 Million	Business Services

Business Description

SOS Security is a leading provider of security personnel and related services, helping a broad range of clients in the corporate, government and retail sectors to protect their people, assets and reputations.

HQ	Transaction Type	Equity Investment	Sector
Italy	Sponsor-to-Sponsor	\$43 Million	Industrial

Business Description

Vetrerie Riunite Group is the global leader in the production of washing machine windows and complements its technical glass division with high quality glass tableware.

HQ	Transaction Type	Equity Investment	Sector
Wisconsin, USA	Corporate Carve-Out	\$62 Million	Industrial

Business Description

Unico Technologies Group is a leader in designing, engineering and assembling high performance motor control solutions for a variety of industrial applications

THE SUN TRANSFORMATION SYSTEM

Sun Capital looks to collaborate with management teams to leverage their experience and uses The Sun Transformation System - a dynamic set of tools – to help management teams tackle nearly every challenge in a systematic, rigorous, and comprehensive way.

Find out more about The Sun Transformation System by watching the video at www.suncappart.com/transforming-potential-into-results

2019 SPOTLIGHT EXIT

HQ	Type of Buyer	Sector	Transaction Type	Exit Date
Delaware, USA	Financial	Business Services	Founder-owned	November 2019

Business Description
Horizon Services is one of the nation’s largest home services companies focused on residential air conditioning, heating, plumbing and electrical services. Horizon operates in eight states and employs technicians who specialize in providing same-day services.

Value Creation
Since acquisition, the business has been transformed via several initiatives, including:

- ♦ Accelerating revenue growth through enhanced marketing analytics and improved technician capacity utilization
- ♦ Improving operational efficiencies by delivering same-day service consistently and driving lower costs through procurement initiatives
- ♦ Completing 10 add-on acquisitions that expanded the company into new geographic regions and complementary services

Watch the Horizon Story

<https://suncappart.com/horizoncasestudy/>

OTHER 2019 EXITS

2019 FINANCINGS

FINANCINGS » 19

2019 AMOUNT FINANCED » \$1.5 Billion

SELECT 2019 FINANCINGS

ALLIED
Trusted by the World's Finest Brands

Financing Type:
Senior Secured
Lender:
Investec
Amount Financed:
£117,000,000

COTTON HOLDINGS INC.

Financing Type:
Senior Secured
Lender:
Cerberus
Amount Financed:
\$215,000,000

COVERISTM
HIGH PERFORMANCE PACKAGING

Financing Type:
Asset Based
Lender:
Wells Fargo UK
Amount Financed:
£106,500,000

NATIONAL Tree COMPANY

Financing Type:
Senior Secured
Lender:
PNC / MC Credit Partners
Amount Financed:
\$90,000,000

SCOTCH & SODA

Financing Type:
Asset Based
Lender:
ING
Amount Financed:
€86,000,000

simply beautiful
Smiles

Financing Type:
Senior Secured
Lender:
AB Global
Amount Financed:
\$97,000,000

 SOS SecurityTM
Get. Camer. To. Your Security

Financing Type:
Senior Secured
Lender:
Ares
Amount Financed:
\$335,000,000

UNICO
TECHNOLOGIES GROUP
Power and Precision in Motion

Financing Type:
Senior Secured
Lender:
Cerberus
Amount Financed:
\$79,000,000

WINDSOR

Financing Type:
Senior Secured
Lender:
MC Credit Partners
Amount Financed:
\$10,000,000

GLOBAL TRANSACTION SENIOR TEAM

BOCA RATON

5200 Town Center Circle, 4th Floor
Boca Raton, FL 33486

M. Steven Liff
Senior Managing Director
sliff@suncappart.com

Daniel Florian
Managing Director
dflorian@suncappart.com

Matthew Garff
Managing Director
mgarff@suncappart.com

Jordan Wadsworth
Managing Director
jwadsworth@suncappart.com

Jeremy Stone
Managing Director
jstone@suncappart.com

Rossen Georgiev
Principal
rgeorgiev@suncappart.com

Jonathan Jackson
Principal
jjackson@suncappart.com

NEW YORK

100 Park Avenue, Suite 2900
New York, NY 10017

Aaron Wolfe
Managing Director
awolfe@suncappart.com

Jared Wien
Managing Director
jwien@suncappart.com

Todd Plosker
Managing Director
Head of Capital Markets
tplosker@suncappart.com

Stephen Cella
Principal
scella@suncappart.com

LOS ANGELES

11111 Santa Monica Blvd, Suite 1050
Los Angeles, CA 90025

GLOBAL TRANSACTION SENIOR TEAM

LONDON

2 Park Street, 1st Floor
London W1K 2HX

Mark Corbidge
Managing Director
mcorbidge@suncappart.com

Paul Daccus
Managing Director
pdaccus@suncappart.com

Chris Carney
Principal
ccarney@suncappart.com

Elena Filekova
Principal
efilekova@suncappart.com

INFRASTRUCTURE SENIOR TEAM

Deryl Couch
Managing Director
General Counsel
dcouch@suncappart.com

Mark Hajduch
Managing Director
Head of Tax
mhajduch@suncappart.com

Melissa Klafter
Managing Director
Chief Financial Officer
mklafter@suncappart.com

Joe Silver
Managing Director
Investor Relations
jsilver@suncappart.com

FIRM OVERVIEW

In 2020, Sun Capital Partners, Inc. celebrates 25 years of investing, identifying companies' untapped potential and leveraging its deep operational and financial resources to transform results. Since 1995, Sun Capital has invested in more than 375 companies worldwide with revenues in excess of \$50 billion across a broad range of industries and transaction structures. Over the quarter century, the Firm has built a reputation as a trusted partner recognized for its investment and operational experience, including particular expertise in Business and Consumer Services, Healthcare, Industrial and Consumer sectors. Sun Capital has offices in Boca Raton, Los Angeles and New York, and an affiliate with offices in London.

www.suncappart.com

This 2019 Highlights and Year-End Summary contains information regarding a subset of investments made by affiliates of Sun Capital Partners, Inc. and does not represent all investments or exits made by such affiliates. Portfolio company financial information presented on page 2 represents all private equity investments and exits made by affiliates of Sun Capital Partners, Inc. during 2019. It should not be assumed that any investments discussed herein were or will be profitable, or that any other investments will have similar characteristics. Past performance is not necessarily indicative of future results. Portfolio company information identified herein may not be representative of the entire portfolio and results may vary. The views expressed herein reflect the opinions of Sun Capital Partners, Inc. as of February 2020 and are subject to change. Nothing herein constitutes an offer or solicitation of an offer to buy any security.