

WILEY FINANCE

APPLIED
MERGERS
& ACQUISITIONS
UNIVERSITY EDITION

ROBERT F. BRUNER

FOREWORD BY JOSEPH R. PERELLA

Applied Mergers and Acquisitions

Founded in 1807, John Wiley & Sons is the oldest independent publishing company in the United States. With offices in North America, Europe, Australia and Asia, Wiley is globally committed to developing and marketing print and electronic products and services for our customers' professional and personal knowledge and understanding.

The Wiley Finance series contains books written specifically for finance and investment professionals as well as sophisticated individual investors and their financial advisors. Book topics range from portfolio management to e-commerce, risk management, financial engineering, valuation and financial instrument analysis, as well as much more.

For a list of available titles, please visit our Web site at www.WileyFinance.com.

Applied Mergers and Acquisitions

ROBERT F. BRUNER

WILEY

John Wiley & Sons, Inc.

Copyright © 2004 by Robert F. Bruner. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.
Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services, or technical support, please contact our Customer Care Department within the United States at 800-762-2974, outside the United States at 317-572-3993 or fax 317-572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Bruner, Robert F, 1949–

Applied mergers and acquisitions / Robert F. Bruner.

p. cm.

Includes index.

ISBN 0-471-39506-4 (cloth/CD-ROM) — ISBN 0-471-39505-6 (cloth) —

0-471-395064 (university)

1. Consolidation and merger of corporations. I. Title.

HD2746.5.B783 2004

658.1'62—dc22

2003020246

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

To
Jonathan E. Bruner
and
Alexander W. Bruner

- 1221 Hafast þū gefēred, pæt ðē feor ond nēah
 Ealne wīde-ferhð weras ehtigað,
 Efne swā sīde swā sæ bebūgeð
 Wind-geard, weallas. Wes, þenden þū lifige,
 Æþeling, ēadig! Ic þē an tela
 Sinc-gestrēona. Bēo þū suna mīnum
 Dædum gedēfe, drēam-healdende!
 Hēr is æghwylc eorl oþrum getrȳwe,
 mōdes milde, man-drihtne hold;
- 1841 þē þā word-cwydas wigtig Drihten
 On sefan sende;

Bēowulf

About the Author

Robert F. Bruner is Distinguished Professor of Business Administration and Executive Director of the Batten Institute at the Darden Graduate School of Business Administration, University of Virginia. He teaches the course “Mergers and Acquisition” in Darden’s MBA program, and is the faculty director of Darden’s executive education program, “Mergers and Acquisitions.” He has received numerous awards for teaching and casewriting in the United States and Europe. *BusinessWeek* magazine cited him as one of the “masters of the MBA classroom.” He is the author or co-author of over 400 case studies and notes, and of *Case Studies in Finance: Managing for Corporate Value Creation*, now in its fourth edition. His research has been published in journals such as *Financial Management*, *Journal of Accounting and Economics*, *Journal of Applied Corporate Finance*, *Journal of Financial Economics*, *Journal of Financial and Quantitative Analysis*, and *Journal of Money, Credit, and Banking*. Industrial corporations, financial institutions, and government agencies have retained him for counsel and training. He has served the Darden School, professional groups, and community organizations in various positions of leadership. Copies of his papers and essays may be obtained via his web site, <http://faculty.darden.edu/brunerb/>. He may be reached by e-mail at brunerr@virginia.edu.

Contents

Foreword	xv
Preface	xvii
PART ONE	
Introduction and Key Themes	1
CHAPTER 1	
Introduction and Executive Summary	3
<i>“How Can My Team Do Better Than the Averages?” A Framework for M&A Success. Seven New Big Ideas Worthy of the Best Practitioners.</i>	
CHAPTER 2	
Ethics in M&A	13
<i>Why Should One Care? In Whose Interests? What Is Good?— Consequences, Duties, Virtues. Promoting Ethical Behavior. Greenmail Case: Walt Disney, 1984.</i>	
CHAPTER 3	
Does M&A Pay?	30
<i>The Measurement of M&A Profitability: Better Than What? Findings Based on the Analysis of Returns to Shareholders. Findings Based on the Analysis of Reported Financial Performance. Findings about the Drivers of Profitability. Findings from Surveys of Executives. Findings from Clinical Studies.</i>	
PART TWO	
Strategy and the Origination of Transaction Proposals	67
CHAPTER 4	
M&A Activity	69
<i>M&A Activity Appears in Waves. Explanations of M&A Activity. “Creative Destruction” as the Driver of M&A Activity. The Many Forms of Economic Turbulence, and Where to Look for It. Turbulence Drives M&A Activities and Opportunities.</i>	
CHAPTER 5	
Cross-Border M&A	98
<i>Cross-Border M&A Activity. M&A within Regions and Trading Blocs. Drivers of and Returns from Cross-Border M&A. Strategic Analysis of Countries: Getting a “View.”</i>	

CHAPTER 6**Strategy and the Uses of M&A to Grow or Restructure the Firm 123**

Setting Strategy. Expansion by Inorganic Growth. Restructuring, Redeployment, and Sale. Choosing a Path. Does It Pay to Diversify or Focus the Firm?

CHAPTER 7**Acquisition Search and Deal Origination: Some Guiding Principles 183**

Eight Principles of Acquisition Search. Case Study: Kestrel Ventures LLC.

PART THREE**Diligence, Valuation, and Accounting 205****CHAPTER 8****Due Diligence 207**

The Concept of Due Diligence. Principles and Strategies. Timing, Team, and Outputs. The Target's View: The Data Room and Its Pressures. Focus on Knowledge. Excellence in Due Diligence.

CHAPTER 9**Valuing Firms 247**

Rule #1: Think Like an Investor. Rule #2: Intrinsic Value Is Unobservable; We Can Only Estimate It. Rule #3: An Opportunity to Create Value Exists Where Price and Intrinsic Value Differ. Rule #4: So Many Estimators, So Little Time—It Helps to “Have a View.” Rule #5: Exercise Estimators of Intrinsic Value to Find Key Value Drivers and Bets. Rule #6: Think Critically; Triangulate Carefully. Rule #7: Focus on Process, Not Product. Rule #8: When in Doubt, see Rule #1. Valuation Case: Chrysler Corporation, March 1998.

CHAPTER 10**Valuing Options 296**

Option Basics. Option Theory. Option Applications. A Practical Guide to Financial Option Valuation, with Some Important Caveats.

CHAPTER 11**Valuing Synergies 325**

The Concept of Synergy. Synergy Estimates Must Be a Central Focus of M&A Analysis. A Framework for Synergy Analysis. Estimating Synergy Value, with Examples. Synergies in the Daimler/Chrysler Merger. Rules of Thumb.

CHAPTER 12**Valuing the Firm across Borders****348**

How Borders Affect M&A Valuation. Strategy for DCF Approach: Home versus Foreign Valuation. Adjusting Cash Flows. Estimating the Discount Rate. Recapitulation: Valuation Process with Adjusted CAPM. Valuation Cases across Borders.

CHAPTER 13**Valuing the Highly Levered Firm, Assessing the Highly Levered Transaction****393**

The World of Highly Levered Firms. The Effect of Leverage on Firm Value. The “Whole Deal” Approach. A Case in Leveraged Recapitalization: Koppers Company. LBO Case: MediMedia International, Ltd. LBO Case #2: Revco Drug Stores.

CHAPTER 14**Real Options and Their Impact on M&A****424**

Types of Real Options. Where Real Options Appear in M&A. Why Not Value Everything as an Option? How to Assess the Impact of Real Options. Four Mini-Cases in the Analysis of Real Options.

CHAPTER 15**Valuing Liquidity and Control****455**

Adjusting Values for Discounts and Premiums. Where Do Illiquidity Discounts Come From? Where Do Control Premiums Come From? Interaction of Liquidity and Control. Case Study: Volvo/Renault, 1993.

CHAPTER 16**Financial Accounting for Mergers and Acquisitions****478**

Overview of Purchase Accounting. How to Interpret Reported Financial Results from a Business Combination. Linkage among Accounting Choices, Form of Payment, Financing, and Price. Dangers of Earnings Management.

CHAPTER 17**Momentum Acquisition Strategies: An Illustration of Why Value Creation Is the Best Financial Criterion****511**

Four Cautionary Tales. Momentum Acquisition Strategies. The Arguments for and against Momentum Acquiring. Value Creation Is the Best Criterion for Evaluating Acquisition Strategies. Momentum versus Value Strategies.

PART FOUR**Design of Detailed Transaction Terms 529****CHAPTER 18****An Introduction to Deal Design in M & A 531**

Deal Structures Are Solutions to Economic Problems. Possible Desirables in Designing a Deal. Design Leads to Results. Each Deal Is a System: The “Whole Deal” Perspective. Some Implications for the Deal Designer.

CHAPTER 19**Choosing the Form of Acquisitive Reorganization 547**

Five Key Concerns for the Deal Designer. Deals That Are Immediately Taxable to the Selling Shareholders. Deals That Defer Tax to the Selling Shareholders.

CHAPTER 20**Choosing the Form of Payment and Financing 564**

Patterns and Trends in Form of Payment. Does Form of Payment Matter? Considerations in Selecting the Form of Payment. Assessing the Financing Aspects of a Deal.

CHAPTER 21**Framework for Structuring the Terms of Exchange: Finding the “Win-Win” Deal 589**

A Model for Critically Assessing Exchange Ratios. Uses and Illustration of the Model. Extension to Cash-for-Stock Deals. Choosing Exchange Ratio Targets in the “Win-Win” Zone.

CHAPTER 22**Structuring and Valuing Contingent Payments in M&A 609**

Contingent Payments in M&A. Earnouts Can Be Useful; But If So, Why Aren’t They Ubiquitous? Earnouts Are Options on Future Performance. Structuring an Earnout. Tax and Accounting Considerations. A Generic Approach to Valuing Earnout Instruments. The Eli Lilly Case. Proposing and Negotiating an Earnout and Other Contingent Payments.

CHAPTER 23**Risk Management in M&A 636**

Value at Risk When a Deal Fails. Transaction Risk: Types and Sources. Types of Risk Management. Collars and Their Analysis. Contingent Value Rights Case. Staged Acquiring Case. Where and When to Manage Risk.

CHAPTER 24**Social Issues****668**

The Importance of Social Issues in M&A. Survey of Social Issues. Impact of Social Issues on Attractiveness of the Deal. Case Studies in the Role of Social Issues.

PART FIVE**Rules of the Road: Governance, Laws, and Regulations****683****CHAPTER 25****How a Negotiated Deal Takes Place****685**

The Deal Shaping Process. Risks: How the Process Can Get Derailed. Transaction Planning and Preparation. Initiating Discussions. First-Round Documents. The Definitive Agreement. Disclosures to Investors and Regulators. Gaining Approval. Case Study: Daimler-Benz and Chrysler.

CHAPTER 26**Governance in M&A: The Board of Directors and Shareholder Voting****703**

Governing Well Is Hard to Do. Good Governance Pays. How Shareholders Rule. Fiduciary Duties of Target Directors in Considering M&A. Preparing for the Board's Review of a Deal. How Can Firms Be Governed Better?

CHAPTER 27**Rules of the Road: Securities Law, Issuance Process, Disclosure, and Insider Trading****725**

Overview of Key Securities Laws and Rules. International Law Comparison. Disclosures. Insider Trading. Observance of Deal Process.

CHAPTER 28**Rules of the Road: Antitrust Law****742**

Antitrust Law: History and Motives. How Antitrust Regulators and Laws Affect M&A. U.S. Antitrust Merger Guidelines. Premerger Review Process in the United States. Antitrust Regulation of M&A in the European Union. Critical Perspectives on Antitrust Policy.

CHAPTER 29**Documenting the M&A Deal****766**

First-Round Documents. Definitive Agreement. Merger Proxy Statement and Prospectus.

PART SIX**Competition, Hostility, and Behavioral Effects in M&A 771****CHAPTER 30****Negotiating the Deal 773**

The Relevance of Negotiation Process. Behavioral Finance. Influencing Bargaining Outcomes: An Overview of the Challenge. How to Prepare for a Negotiation. Managing the Negotiation Process Proactively.

CHAPTER 31**Auctions in M&A 790**

Auction Structures and Motives. Advantages and Disadvantages of Auctions. Auctions in Practice: The Case of RJR Nabisco. The "Winner's Curse" in M&A: Is It Real? Some Practical Advice to Sellers in Auctions.

CHAPTER 32**Hostile Takeovers: Preparing a Bid in Light of Competition and Arbitrage 804**

Takeovers Are Games. A Profile of Hostile Takeovers. Beware of the Players, Both on the Field and Off. The Arb Is the Consummate Economic Actor. Interpreting Arbitrage Spreads. The Arb Assesses a Recapitalization Proposal in Terms of Blended Value. Government Constraints on the Game. Selling Shareholders Face a Prisoner's Dilemma. To Set a Bid Price: Think Like an Investor. The Game Has Implications for Design and Defense of Takeovers.

CHAPTER 33**Takeover Attack and Defense 824**

The Prevalence of Antitakeover Defenses. Profile of the Target of a Hostile Bid. Optionality in Takeover Attack and Defense. Tactics of Takeover Attack. Tactics of Takeover Defense. Implications for the Practitioner.

CHAPTER 34**The Leveraged Restructuring as a Takeover Defense: The Case of American Standard 856**

The American Standard Case. The Response. Of Parachutes, Pills, and Litigation. Restructuring Defenses. When Does a Restructuring Make Sense?

PART SEVEN	
Communication, Integration, and Best Practice	877
CHAPTER 35	
Communicating the Deal: Gaining Mandates, Approvals, and Support	879
<i>Core Challenges to Effective Communication. Some Guiding Principles for Communicating the Deal. Presenting the “Concept Proposal.” Communicating the Deal to the Board for Approval. Communicating with Employees. Announcing the Deal to the Public.</i>	
CHAPTER 36	
Framework for Postmerger Integration	891
<i>Integration Strategy. Implementation of Integration Strategy. The Case of Union Bank of Switzerland and Swiss Bank Corporation. Integration as Transformation.</i>	
CHAPTER 37	
Corporate Development as a Strategic Capability: The Approach of GE Power Systems	914
<i>Business Development at GE Power Systems. Deal Process at GE Power Systems. The M&A “Factory”: Operationalizing Business Development. Implications for Best Practice.</i>	
CHAPTER 38	
M&A “Best Practices”: Some Lessons and Next Steps	926
<i>Some Elements of M&A Best Practice. Where the Sidewalk Ends. Developing Best Practitioners. The End of It All.</i>	
About the CD-ROM	939
References and Suggestions for Further Reading	945
Index	1001