
MainStream Management
Creating Value, Driving Results

to Increase Enterprise Value

MainStream Management is a privately held professional services
• rm that specializes in management consulting for privately held
and publicly traded middle market companies. Our team of senior
executives, management consultants, and operating technicians
offer knowledge, maturity, and judgement that has provided
unparalleled results for our clients.

Having worked in multiple industries involving a broad set of
strategic, operational, and • nancial challenges, MainStream has
worked for some of the most respected individuals, Private Equity
• rms, lenders, and public sector organizations in the world. The
majority of our work is with middle market companies however, our
engagements range from consulting start-up companies to advising
on the reorganization of the U.S. Navy and Air Force’s nuclear
weapons programs. Our intensive and individualized focus has
allowed us to solve a myriad of business challenges while creating
signi• cant value for parties with a vested economic interest.

Since founded, MainStream has successfully completed
engagements in 18 countries across four continents. MainStream
has deep experience in the consumer products, manufacturing,
government contracting, defense, and food & beverage industries.
Our focus on speci• c industry sectors enables us to deliver
solutions tailored to each client.

MainStream is based from eight of• ces strategically located
throughout the country to serve our clients wherever challenges
arise.

We invite you to read on to learn more about our background,
capabilities, engagement results, and leadership team.

MainStream Management
Creating Value, Driving Results

Why MainStream?

We are a different kind of consulting company.

We believe that our approach, experience,
and relationships set us apart in serving the
management consulting needs of our clients.
Here are some reasons why:

We are experienced executives who have
run middle market enterprises. We are not
consultants in training; we are proven senior
level business professionals and industry
experts with deep public and private sector
experience.

We have an exemplary track record in
creating value for our clients. For over a
decade we have created substantial value for
our clients.

We have signi! cant capital markets
experience. We have created value through
dispositions, sales to strategic buyers, and
sales to private equity • rms.

We are a focused ! rm that is selective
in working with clients. This allows us to
provide expertise and personalized service.

We believe in partnerships. Our business
partnerships enable us to provide a wide
range of specialized skills. We have not
stopped learning. We listen to our clients
and implement pragmatic solutions tailored to
meet their speci• c needs.

www.mainstreammanagement.com

+1 (877) 785-6888 info@mainstreamllc.com

Scope of Services

Performance Improvement
Our performance improvement consulting
services lead clients through various stages
of transformation that result in measurable
and sustainable performance improvement.

Our approach is analytically driven and carefully
implemented with our keen knowledge and operational
expertise. Our performance improvement engagements
include ! nancial responsibility and accountability for
product and service delivery functions, as well as
operations, production scheduling, staf! ng, quality
control, inventory control, supply chain management,
pricing, marketing and sales management, logistics,
and administrative functions. Our suite of Performance
Improvement consulting services includes MainStream’s
Performance NOW!, Rapid Cost Reduction, Business
Transformation, and Corporate Strategy Planning.

Corporate Turnaround & Restructuring
We provide corporations dealing with
crisis with the industry’s best and most
complete range of corporate turnaround
and restructuring services to guide

your company back to ! nancial health. MainStream’s
turnaround and restructuring professionals utilize
well honed skills in insolvency, corporate ! nance and
audit, management consulting, project management,
! nancial modeling as well as the ability to stay calm
under pressure. Our work in this area typically focuses
around improving cash " ow, stabilizing operations,
communicating with key stakeholders to strengthen their
support, exploring all strategic options, and developing
a comprehensive turnaround strategy. Our signature
Corporate Turnaround & Restructuring services include
Business Restructuring, On-Site Interim Management,
and Financial Restructuring.

Business Advisory Services
MainStream is a market-leader in guiding
organizations through business, market,
and economic challenges by providing
consulting, mentoring and facilitation

services. MainStream is committed to assisting clients
through business challenges and in making critical
business decisions and does so by leveraging our
knowledge through a combination of innovation and
experience. Our comprehensive suite of Business
Advisory services allows us to work through unique
issues involved throughout the entire business life cycle.
Our comprehensive suite of Business Advisory Services
include the Touchstone Program, Strategy Planning,
Information Technology Advisory, Program & Risk
Management, MainStream’s Assessment, Transaction
Advisory, Strategy, and the Business Advisory Program.

Corporate Dispositions
MainStream has signi! cant experience
in managing corporate dispositions,
liquidations, and wind-downs. These
complex matters typically involve distressed

companies faced with the need to restructure or
reorganize. We utilize an orderly and managed liquidation
process. This approach provides for a controlled, planned
process that moves at a carefully orchestrated pace.
The process at MainStream entails an up-front recovery
value analysis and liquidation cash " ow budget. This
serves as an implementation plan and helps maximize
the recovery on behalf of investors and debt holders.
Our suite of disposition, liquidation and wind-down
consulting services includes Chapter 11 Reorganization,
Chapter 7 Bankruptcy, assignment for the bene! t of
creditor (voluntary transfer or surrender) receivership, and
foreclosures.

www.mainstreammanagement.com

+1 (877) 785-6888 info@mainstreamllc.com

MainStream rede! nes the traditional consulting experience
by offering the highest quality service from top tier C-level
executives and industry experts. We provide solutions unique
to individual situations ranging from traditional business issues
to highly complex operational or ! nancial restructurings.
United by a culture of urgency and a determination to increase
enterprise value for our clients, MainStream is organized
around four core practices:

Our Clients
MainStream’s success has resulted from our ability to create value for our clients. Our clients include corporate
executives, boards of directors, creditor / lenders, lawyers, private equity ! rms, and senior of! cials (public sector).
We work with some of the most respected organizations in the world including:

www.mainstreammanagement.com

+1 (877) 785-6888 info@mainstreamllc.com

Excellence Delivered
MainStream provides solutions unique to individual situations ranging from traditional business issues to highly complex
operational or ! nancial restructurings. Our approach brings a sense of urgency and objectivity to the development
and execution of new strategies. Our disciplined process includes assessing and rapidly identifying challenges, and
developing a plan of action that will increase enterprise value. A few of our recent client successes include:

Company
Harvest Manor Farms, LLC
Industry: Food & Beverage
Size: $200 million

Westclox (General Time Corp)
Industry: Consumer Products
Size: $100 million

Ducane Gas Grills
Industry: Consumer Products
Size: $50 million

General Electric
Industry: Aviation
Size: $16.8 billion

BAE Systems
Industry: Heavy Manufacturing
Size: $1.5 billion

Armour-Eckrich Meats
Industry: Food & Beverage
Size: $1 billion

Strategic Systems Program (SSP)
Industry: Defense (U.S. Navy)

Seco Products
Industry: Light Manufacturing
Size: $120 million

Air Force Reserve Command
Industry: Defense (U.S. Air Force)

ENSEC SA
Industry: Electronics & High Tech
Size: $100 million

Results
MainStream provided interim management and strategy
alignment and deployment for this snack and nut producer.
MainStream also facilitated the successful sale of the
company to a strategic buyer.

The world’s largest manufacturer of clocks, MainStream
performed a assessment, operational restructuring, and
company sale.

MainStream provided business restructuring and
disposition services on behalf of owners and creditors to
this leading supplier of upscale outdoor gas grills. The
company was successfully sold to Stephen-Weber.

MainStream provided Lean Six Sigma (LSS)
implementation of business processes for this aircraft parts
manufacturer.

MainStream provided advisory services, working with
the company to create a long-term armor manufacturing
strategy, supervised new plant construction, and initiated
an overhaul of the supply chain.

MainStream created and managed a performance
improvement process for this branded meats company.
The assignment was to improve performance through
increasing productivity and reducing product defects.

MainStream utilized strategy development services to
create a reporting analysis of the SSP’s command-wide
continuous process improvement (CPI) program

MainStream provided turnaround services to this cafeteria
and food service manufacturer through a business
assessment and interim management.

MainStream provides program and project management
across the 70,000 person command to develop enterprise
value stream analysis.

MainStream provided this Brazilian electronic security
company with transaction advisory services including pre-
acquisition due diligence and M&A advisory.

www.mainstreammanagement.com

+1 (877) 785-6888 info@mainstreamllc.com

Our Business Partners

Business partnerships enable MainStream
to provide our clients a broad range of
specialized skills managed under one
project. Our business partners include:

Acclaro Research Solutions
Calibre
Chenega Corporation
Deloitte
Data Recognition Corporation
IBM
ICF International
Intergraph
Jefferson Consulting Group
Karta
Merritt Group
Microsoft Corporation
MTI
NCI Information Systems
SAIC
Secora
WBB Consulting

Put Our Experience to
Work for You
We thrive in high intensity environments that stressed and
distressed organizations face. Our approach brings a sense
of urgency and objectivity to the development and execution
of new strategies. Our disciplined process includes assessing
and rapidly identifying ! nancial and operational challenges, and
developing a plan of action that will increase enterprise value.

If you would like further information please contact us today at
877.785.6888 or info@mainstreamllc.com. We look forward to
working with you.

Industry Expertise

MainStream’s industry depth extends to multiple sectors. Our focus
on speci! c industry sectors enables us to deliver solutions tailored to
each client.

 Food & Beverage Consumer Products Defense & Aerospace

 Industrial Equipment Financial Services Business Services

 Aviation Manufacturing Government

MainStream Management, LLC., 2010. All Rights Reserved.

www.mainstreammanagement.com

+1 (877) 785-6888 info@mainstreamllc.com

