M&A Review

page 4/4

M&A Review

Corporate Strategy

Premises

· Competition occurs at business unit level

· Diversification inevitably adds costs and constraints to business units

· Shareholders can readily diversify themselves

Essential tests

· Attractiveness test (industry attractiveness)

· Cost-of-entry test (are future profits discounted in purchase price)

· Better-off-test (gain of competitive advantage: a) parenting advantage, b) sum of parts is worth less)

Concepts of corporate Strategy

· Portfolio management

· Restructuring

· Transfer of skills (similar enough?, important to competitive advantage?, source of competitive advantage?)

· Sharing activities (economies of scale, sharing involves costs as well, activities must be relevant for competitive advantage)

Key business drivers of successful deals

· Sharing benefits of improved operating margins

· Eliminating over-capacity

· More complete product line

· Spreading R&D risk

· Penetrating new markets with local partners

· Buying options on future technology

· Using deep pockets to exploit smaller company competencies

· Complementary synergies

Parenting Advantage

The Better-Off-Test is the crucial test and is tightly linked to the “Parenting Advantage”, i.e. the ability to create more value than any other parent could for the same set of businesses.

Test of parenting advantage:

· Aggregate > Independent?

· Aggregate > Rivals?

Sources of Parenting Advantage

· Value Creation Insights (scale enhancement, market power, etc.)

· Distinctive Parenting Characteristics

· Heartland Business

Levers of influence

· Stand-alone influence

· Linkage influence (horizontal synergies)

· Centralized functions and services (vertical synergies)

· Corporate development

Value creation statement

Subtract costs of realizing synergies, premium paid, and transaction costs from value creation (net value creation.

Parenting Opportunities

· Size and Age (of overhead)

· Management

· Business definition

· Predictable errors

· Linkages

· Common capabilities

· Special expertise

· External relations (stakeholders)

· Major decisions

· Major changes

These parenting opportunities can be identified with three types of analyses:

· List major challenges, facing the business

· Document the most important influences the parent has on the business

· Compare with influence of different parents on similar businesses

Parenting characteristics

· Mental maps that guide parent managers

· Corporate structure

· Central functions

· Parent managers and their skills

· Level of decentralization

Assessing fit

Strategic Fit

1. Critical success factors in the industry (where is the parent’s influence positive, where negative?, detection of parenting opportunities)

2. Document areas in the business in which performance can be improved

3. Review the characteristics of the parent, grouped in a number of categories and compare them with the critical success factors, i.e. match parenting opportunities with parenting characteristics

4. Test the judgement against the results that the businesses achieve under the influence of the parent

Organizational Fit

(How does the target fit into the acquirer’s structure, systems, and processes.

The heartland chart

Fit between parenting opportunities and parenting characteristics (x-axis)

Misfit between critical success factors and parenting characteristics (y-axis)

(Where the fit high and the misfit low, there’s the heartland

Divestment

· Establish need to divest

· Internal review

· External review

· Evaluation of options

· Qualification of candidates

· Closing the deal

Negotiation

· BATNA - Best Alternative to negotiated agreement

· Discipline

· Asymmetric information (buyer and seller have different view (due diligence is crucial)

Integration

Stages

· Uncertain expectations

· Problem awareness (problems become salient)

· Organizational change

· Convergence (target finds “its place” within the corporate parent)

· Turbulence (integration problems lose momentum)

Integration at GE

Preacquisition

· Due diligence

· Negotiation and announcement

· Close

Foundation building

· Launch

· Acquisition integration workout

Rapid integration

· Implementation

· Course assessment and adjustment

Assimilation

· Long-term plan evaluation and adjustment

· Capitalizing on success

General thoughts

· Attention to detail

· Importance of thinking of multiple stakeholders

· Corporate culture

· Integration is all about people

PAGE

