

CREATING VALUE FROM MERGERS AND ACQUISITIONS

THE CHALLENGES

Second edition

Pearson

Sudi Sudarsanam

Creating Value from Mergers and Acquisitions

The Challenges

Visit the *Creating Value from Mergers and Acquisitions*, 2nd edition, Companion Website at www.pearsoned.co.uk/sudarsanam to find valuable **student** learning material including:

- Chapter learning objectives to help you track your progress
- Answers to some chapter review questions to check your understanding

Creating Value from Mergers and Acquisitions

Table of Contents

Front Cover

Creating Value from Mergers and Acquisitions The Challenges
Contents

Preface to the second edition

Preface to the first edition

Authors acknowledgements

Publishers acknowledgements

Introduction

Do mergers and acquisitions add or destroy shareholder value?

The five-stage (5-S) model

Stage 1: How good is the corporate strategy development process?

Stage 2: How well does the company organize for acquisitions?

Stage 3: What are the pitfalls in deal structuring and negotiation?

Stage 4: Dont count the chickens yet! Post-acquisition integration

Stage 5: How did the merger go? Post-acquisition audit and organizational
learning

Objectives of the book

Outline of the book

Notes and references

Part One Historic, Conceptual and Performance Overview of
Mergers and Acquisitions

Historical overview of mergers and acquisitions activity

Objectives

Table of Contents

Introduction

The wave pattern of takeovers in the US

Takeover activity in the European Union

Historical overview of takeover activity in the UK

Mergers in emerging markets

Overview of the merger waves

Why do merger waves happen?

Rational economic models of merger waves

Impact of industry changes on M & A activity

Behavioural models of merger waves

Its not all high buys low; low buys high too

Strategic implications of industry clustering of M & A

Case Study: Pharmaceuticals suffer from the urge to merge

Overview and implications for practice

Review questions

Further reading

Notes and references

Alternative perspectives on mergers

Objectives

Introduction

The economic perspective on mergers

Industry analysis of competition

Game theory and competitive moves

Strategy perspective on mergers

Dynamic capabilities and mergers

Corporate and business strategies

Finance theory perspective on mergers³²

Managerial perspective on mergers

Organizational perspective on mergers

Summary of the multiple perspectives on mergers

Case Study: The Best a Man or a Woman Can Get P&G and Gillette bridge
the gender gap in their brands!

Table of Contents

Overview and implications for practice

Review questions

Further reading

Notes and references

Are acquisitions successful?

Objectives

Introduction

Defining success of mergers and acquisitions

Measuring the impact of acquisitions on shareholder returns

Review of stock market assessment of acquisition performance

Results of empirical studies of merger impact on stock returns

Assessing the operating performance of acquirers

Overview of the operating performance studies

Post-merger performance of alternative corporate strategies

Mergers, managers and corporate governance

Post-merger performance and M & A deal characteristics

Overview and implications for practice

Review questions

Further reading

Notes and references

Appendix 4.1: Abnormal returns methodology to study the impact of mergers on shareholder value

Appendix 4.2: Studies cited in Tables 4.1 to 4.9

Part Two Corporate strategy and organizing for acquisitions

Sources and limits of value creation in horizontal and related mergers

Objectives

Introduction

Motivations for horizontal mergers in mature industries

Revenue enhancement through acquisition of complementors

Cost savings as a source of value creation in acquisitions

New growth opportunities as a source of value

Resource-based view (RBV) of acquisitions and value creation

Table of Contents

Evidence of lack of sustainable competitive advantage
Case Study: Heavy truckers trundle their way to market dominance
Overview and implications for practice
Review questions
Further reading
Notes and references

Sources and limits of value creation in vertical mergers

Objectives
Introduction
Vertical integration
Benefits and costs of buying in markets
Benefits and costs of long-term contracts
Benefits and costs of vertical integration
Vertical mergers and value creation
Empirical evidence on vertical mergers and their value effects
Vertical mergers that blur industry boundaries
Outsourcing through acquisitions
Case Study: Hospital, heal thyself
Overview and implications for practice
Review questions
Further reading
Notes and references

Sources and limits of value creation in conglomerate acquisitions

Objectives
Introduction
Pattern of conglomeration in different countries
Why do firms diversify?
Resource-based view of conglomerate acquisition
Finance theory of conglomerate diversification
Managerial perspective on conglomerate diversification
Organizational perspective on conglomerate diversification
Summary of alternative perspectives

Table of Contents

Review of empirical evidence on the value of conglomerate diversification

Valuation of conglomerates in other countries

Evidence on operating performance

Is the internal capital market efficient?

Case Study: Messier bets Vivendi on his grand vision and pushes it towards
bankruptcy!

Overview and implications for practice

Review questions

Further reading

Notes and references

Cross-border acquisitions

Objectives

Introduction

Alternative overseas expansion strategies

Recent trends in cross-border acquisitions

Factors influencing cross-border mergers

Why do corporations undertake cross-border acquisitions?

Barriers to cross-border takeovers

Valuation and financing of overseas acquisitions

Post-acquisition integration

Empirical and survey evidence on CBA performance

Case Study: Cross-border acquisitions bring power to companies

Overview and implications for practice

Review questions

Further reading

Notes and references

Strategic alliances as an alternative to mergers and acquisitions

Objectives

Introduction

Types of strategic alliance

International joint ventures

Model of a joint venture

Table of Contents

Structuring a joint venture

Performance evaluation of joint ventures

Critical success factors in strategic alliances

Choosing between an acquisition and an alliance

Case Study: General Motors (GM) and Ford drive on different roads to same town

Overview and implications for practice

Review questions

Further reading

Notes and references

Corporate divestiture

Objectives

Introduction

Rationale for corporate divestitures

Forms of corporate divestiture

Corporate sell-offs

Corporate spin-offs

Equity carve-outs

Stock market arithmetically challenged in pricing equity carve-outs?

The downside of downsizing

Tracking stock

Overview of the divestiture methods

Case Study: Marriotts bondholders taken for a spin (or for a ride?)

Overview and implications for practice

Review questions

Further reading

Notes and references

Leveraged buyouts

Objectives

Introduction

Leveraged buyout

Organizational and legal structure of the private equity firm

Table of Contents

Types of LBO

Overview of the LBO markets in the US and Europe

Sources of LBO targets

Exit from LBOs

Characteristics of optimal LBO targets

Organizing the buyout and role of the PE sponsor

LBOs in major European countries

Managerial motivations for an MBO

LBO as a superior business organization

Value creation performance of LBOs

Future of the LBO market in the US and Europe

Case Study: The tale of two stores: Safeway and Kroger

Overview and implications for practice

Review questions

Further reading

Notes and references

Acquisition decision process: organizational, psychological and governance perspectives

Objectives

Introduction

Acquisition decision-making process: organizational perspective

Acquisition decision process: psychological perspective

Narcissistic CEOs and acquisitions

Imitative acquisitions: institutional theory perspective

Acquisition decision-making process: compensation incentive perspective

Acquisition decision-making process: governance structure impact

Managing acquisition decision-making

Survey evidence on the acquisition process

Case Study: Deutsche Boerse CEO and Chairman pay with their jobs for lesson
on shareholder activism!

Overview and implications for practice

Review questions

Table of Contents

Further reading

Notes and references

Target selection for acquisition

Objectives

Introduction

Target selection process

Strategic choices and acquisition

Platform strategies

Serial acquisitions

Deal considerations

Profiling desirable targets

Due diligence

Case Study: How Beecham approached its merger with SmithKline Beckman

Overview and implications for practice

Review questions

Further reading

Notes and references

Part Three Deal structuring and negotiation

Target valuation

Objectives

Introduction

Sources of value in acquisitions

Valuation models

Estimating target equity value using the RI model

Estimating target value using the PER model

Enterprise value multiple

Asset-based valuation

Valuation using other multiples

Discounted cash flow model

Impact of tax on target valuation

Real options framework for valuing targets

Financial options and real options

Table of Contents

Case Study: They also lose who only stand and wait when option value is eroded by competition

Overview and implications for practice

Review questions

Further reading

Notes and references

Appendix 14.1: Real options in mergers and acquisitions

Accounting for mergers and acquisitions

Objectives

Introduction

Consolidated accounts

Types of business combination

Accounting for business combinations

Accounting for goodwill

Overview and implications for practice

Review questions

Further reading

Notes and references

Paying for the acquisition

Objectives

Introduction

Methods of payment for acquisitions

Tax aspects of acquisition financing

Impact of bidders financial strategy

Earnings dilution in a share exchange

Valuation risk and payment currency

Equity derivatives and risk management in equity offers

Payment currency versus financing

Leveraged cash financing

Deferred consideration financing

Factors determining financing method choice

Empirical evidence on the impact of payment method on financial performance

Table of Contents

Case Study: Choosing the better acquirer: MCI faces a dilemma!

Overview and implications for practice

Review questions

Further reading

Notes and references

Antitrust regulation

Objectives

Introduction

Economic rationale for antitrust regulation

Assessing the effects of mergers on competition

Competitive constraints on merging firms

Merger regulation in the European Union

The UK merger control regime

Merger control procedures in the US

Antitrust regulation in continental Europe

Critique of merger control regimes

Regulatory risk to M & A deals

International Competition Network

Stock market reaction to merger references

Case Study: William Hill takes a bet on Stanley Leisure and swallows OFT
remedy

Overview and implications for practice

Review questions

Further reading

Notes and references

Regulating takeover bids

Objectives

Introduction

Rationale for takeover regulation

Takeover regulation in the UK

European Union Takeover Directive

Regulation of takeover bids in continental Europe

Table of Contents

Takeover regulation in the US

Takeover regulation and takeover activity

Case Study: UK Takeover Panel doesn't buy the big MAC

Overview and implications for practice

Review questions

Notes and references

Advisers in takeovers

Objectives

Introduction

Role of advisers in acquisitions

Role of investment banks

Lawyers

Accountants

Other advisers

Public and investor relations

Case Study: What are investment banks' duties and to whom are they owed?

Overview and implications for practice

Review questions

Further reading

Notes and references

Bid strategies and tactics

Objectives

Introduction

Bid strategies

Bid tactics

Developing a negotiation strategy

Negotiating a friendly bid

Post-acquisition integration and deal negotiation

Hostile bid tactics

Institutional investors and bid outcome

Bid strategies and tactics in the US

Empirical evidence on bid strategies and value creation

Table of Contents

Bid strategies and tactics in continental Europe: impact of the Takeover Directive

Case Study: Mittal breaks Arcelors steely defence and becomes the Emperor of Steel!

Overview and implications for practice

Review questions

Further reading

Notes and references

Defences against takeovers

Objectives

Introduction

Bid resistance motives

Bid defence strategies

Impact of defensive strategies

Takeover defences outside the UK

Takeover defences in continental Europe

Takeover defences in the US

Overview and implications for practice

Case Study: State anti-takeover laws in the US and how they protect targets

Overview and implications for practice

Review questions

Further reading

Notes and references

Part Four Post-acquisition integration and organizational learning

Organizational and human aspects of post-acquisition integration

Objectives

Introduction

From strategy to integration

A post-acquisition integration model

Political and cultural perspectives on integration

Change management perspective on post-acquisition integration

Human resource management issues during integration

Problems in integration

Table of Contents

Stages in the integration process

Project management approach to integration

What do managers think about acquisition integration and performance? Survey evidence

Survey evidence on acquisitions and the human factor

Critical success factors

Case Study: Spanish conquistador arrives in England: Santander the new Armada?

Overview and implications for practice

Review questions

Further reading

Notes and references

Post-acquisition audit and organizational learning

Objectives

Introduction

Do acquirers assess acquisition performance?

What are the performance metrics?

Organizational learning perspectives

Exploitative and exploratory learning

Acquisition-making as a core competence

Case Study: Learning from past acquisitions

Overview and implications for practice

Review questions

Further reading

Notes and references

Meeting the challenges of mergers and acquisitions

Objectives

Introduction

Importance of the five-stage model

Challenges in competitive strategy planning

Challenges in organizing for acquisitions

Challenges in deal structuring and negotiation

Table of Contents

Challenges in post-acquisition integration

Challenges in post-acquisition audit and organizational learning

Notes and references

Index

Back Cover