

Tip Sheet: Valuing a Business

A. Initial qualitative assessment

Inspecting the business

- ↳ Observe the state of the premises: *degree of cleanliness/dirtiness, degree of order/disorder, level of modernity/obsolescence of equipment.*
- ↳ Observe the owner's attitude towards employees: *friendly, indifferent, cold.*
- ↳ Observe the employees' attitude toward the owner: *positive, warm, friendly, neutral, submissive, fearful, negative.*
- ↳ Obtain the necessary information from the potential seller (see the insert below).

Assessing the risk of buying out the business (see insert below)

- ↳ Assess the *Human Risk* of having the co-operative buy out the business.
- ↳ Assess the business's *Market Risk* by analyzing the issues and challenges, threats and opportunities for the economic sector in which the business operates.
- ↳ Assess the business's *Entrepreneurial Risk* by identifying its strengths and weaknesses.

STOP / GO: Decide whether to move forward or pull the plug.

B. Second in-depth assessment

A second detailed assessment will be necessary and it can take the form of due diligence. Convince both parties, the business owner and the co-operative's steering committee, to have this assessment performed by a neutral external expert, for example, a person designated as a chartered business valuator (CBV). (to locate your nearest Chartered Business Valuator go to www.cicbv.co).

STOP / GO: Decide whether to move forward or pull the plug.

Assessing the risk of buying out a business (Step 2)

5 *Extremely high risk*

1 *Extremely low risk*

Human risk

Business' dependence on the owner	5	4	3	2	1
Quality of human resources	5	4	3	2	1
Labour relations climate	5	4	3	2	1
Co-operative's management and governance capacity	5	4	3	2	1

Market risk

Potential of business market(s)	5	4	3	2	1
Business' positioning on its market(s)	5	4	3	2	1
Business' dependence on one or a few customers	5	4	3	2	1
Business' dependence on one or a few suppliers	5	4	3	2	1

Entrepreneurial risk

Business strategy	5	4	3	2	1
Indebtedness	5	4	3	2	1
Productivity and profitability	5	4	3	2	1
Quality of facilities and equipment	5	4	3	2	1
Necessary investments	5	4	3	2	1

Information That Should Be Provided by the Seller

This list is indicative only; it will be shorter for a small corner store and perhaps longer for an industrial enterprise.

Financial information

- Financial statements for the past three years
- Budget for the year and projected financial statements, if available
- Business plan, if available
- Shareholder agreement /contracts / leases

Business organization

- Business organization chart, list of various work locations and employees working there, as applicable
- Profiles, definitions and responsibilities of management positions

Human resources management

- List of non-management employees with duties, salaries/wages for the past 12 months, address and telephone number
- Collective labour agreement, name and contact information of union representatives within the business, if any

Equipment management

- List and book value of equipment
- Rotation of equipment (short- and medium-term investment requirements)

Supply management

- Value of input supply, inventory turnover
- Supply changes over the past three years

Sales management

- Sales changes over the past three years
- Changes in customer base over the past three years
- Marketing effort, annual costs, targets, strategy, material

Assessing Whether the Business Can Be Transferred to a Co-operative

In theory, any business can be transferred to a co-operative, either by creating a new co-operative or by incorporating it into an existing co-operative.

In practice, each case is unique.

- In most cases, a business may be considered non-transferable:
 - if it operates in an economic sector in decline; or
 - if too large an investment is needed to buy it out or to maintain and develop its markets.

- A small business that is the only one of its kind left in a village or small town should be considered transferable if it is indispensable to the community's survival. The business could then be transferred:
 - by creating a new consumer (or multi-stakeholder co-operative where the provincial legislation allows) if the majority of the community wishes to do this; in this example of a small village-based business, an inquiry should be conducted in the field to determine whether a buyer group can be mobilized; or
 - by absorbing it into an existing consumer co-operative.

Whether or not a business can be transferred is therefore determined both by its characteristics and by the ability to mobilize persons and capital.

Organizations providing Co-operative Development Services

The North (Yukon, NWT, & Nunavut) / Le Nord (Yukon, TNO et Nunavut)

Arctic Co-operatives Limited
1645 Inkster Boulevard
Winnipeg, Manitoba R2X 2W7

Telephone: (204) 697-2243
Fax: (204) 697-1880
E-mail: amorrison@ArcticCo-op.com
Website: www.ArcticCo-op.com

British Columbia / Colombie-Britannique

British Columbia Co-operative Association (BCCA)
Suite 212
1737 West 3rd Avenue
Vancouver, British Columbia V6J 1K7

Telephone: (604) 662-3906
Fax: (604) 662-3968
E-mail: general@bccacoop.com
Website: www.bccacoop.com

Alberta

Alberta Community and Co-operative Association
#104, 5013 – 48 Street
Stony Plain, AB T7Z 1L8

Telephone: (780) 963-3766
Fax: (780) 968-6733
Email: aca@acca.coop
Website: www.acca.coop

Conseil de développement économique de l'Alberta
8929, 82^e avenue
Edmonton (Alberta) T6C 0Z2

Téléphone: (780) 414-6125
Sans frais : 1-888-414-6123
Télécopieur : (780) 414-2885
Courriel : pdg.ceo@lecdea.ca
Site Internet : www.lecdea.ca

Ontario

Ontario Co-operative Association
101 - 450 Speedvale Avenue West
Guelph, Ontario N1H 7Y6

Telephone: (519) 763-8271
Fax: (519) 763-7239
Toll free: 1 888-745-5521
E-mail: info@ontario.coop
Website: www.ontario.coop

Saskatchewan

Saskatchewan Co-operative Association
301-201 21st Street East
Saskatoon, Saskatchewan S7K 0B8

Telephone: (306) 244-3702
Fax: (306) 244-2165
E-mail: sca@sask.coop
Website: www.sask.coop

Conseil de la Coopération de la Saskatchewan (CCS)
3850, rue Hillsdale
Bureau 230
Régina (Saskatchewan) S4S 7J5

Téléphone : (306) 566-6000
Sans frais : 1-800-670-0879
Télécopieur : (306) 757-4322
Courriel : dg@ccs-sk.ca
Site Internet : www.ccs-sk.ca

Manitoba

Manitoba Cooperative Council
Unit C, 3059 Portage Avenue,
Winnipeg, Manitoba R3K 0W4

Telephone: (204) 989-5930
Fax: (204) (204) 885-8519
E-mail: vera@manitoba.coop
Website: www.manitoba.coop

Conseil de développement économique des municipalités bilingues
du Manitoba (CDEM)

614, rue des Meurons
Bureau 200
Winnipeg (Manitoba) R2H 2P9

Téléphone : (204) 925-2320
Sans frais : 1-800-990-2332
Télécopieur : (204) 237-4618
Courriel : ltetrault@cdem.com
Site Internet : www.cdem.com

Prince Edward Island / Île-du-Prince-Édouard

Prince Edward Island Co-op Council
6 Alexandra Court
Stratford, PE C1B 1K8

Telephone: (902) 569-7322
Fax: (902) 569-7337
E-mail: peicc@peicc.coop

Conseil de la Coopération de l'Ontario (CCO)
435, boul. Saint-Laurent
Bureau 201
Ottawa (Ontario) K1K 2Z8

Téléphone : (613) 745-8619
Sans frais : 1-866-290-1168
Télécopieur : (613) 745-4649
Courriel : info@cco.coop
Site internet : www.cco.coop

Quebec / Québec

Conseil québécois de la coopération et de la mutualité (CQCM)
5955, rue St-Laurent
Bureau 204
Lévis (Québec) G6V 3P5

Téléphone : (418) 835-3710
Télécopieur : (418) 835-6322
Courriel : info@coopquebec.coop
Site Internet : www.coopquebec.coop

New Brunswick / Nouveau-Brunswick

Co-operative Enterprise Council
P.O.Box 452, Station A
Fredericton, NB
E3B 4Y2

Telephone: (506) 472-5475
Fax: (506) 453-9927
Email: info@cecnb.ca
Web: www.cecnb.ca

Conseil Acadien de la Coopération (Nouveau-Brunswick)
295, boul. St-Pierre ouest,
C.P. 5554
Caraquet (Nouveau-Brunswick) E1W 1B7

Téléphone : (506) 726-4717
Télécopieur : (506) 726-4001
Site Internet : www.acadie.com

Coopérative de développement régional - Acadie
220, boul. St-Pierre Ouest, bur. 212
Caraquet, (Nouveau-Brunswick) E1W 1A5

Téléphone: (506) 727-6377
Télécopieur: (506) 393-6999
Courriel: cdracadie@nb.aibn.com
Site Internet: www.cdrafcdrg.coop

Conseil de développement coopératif de l'Île-du-Prince-Édouard
C.P. 67
48, chemin Mill
Wellington (Île-du-Prince-Édouard) C0B 2E0

Téléphone : (902) 854-3439 poste 239
Télécopieur : (902) 854-3099
Courriel : michel@ilebranchee.ca

Nova Scotia / Nouvelle-Écosse

Nova Scotia Co-operative Council
P.O. BOX 1872
Truro, Nova Scotia B2N 6C7

Telephone: (902) 893-8966
Fax: (902) 895-0109
E-mail: diannefk@tru.eastlink.ca
Website: www.nscouncil.ns.ca

Conseil Coopératif Acadien de la Nouvelle-Écosse
C.P. 667
Chéticamp (Nouvelle-Écosse) B0E 1H0

Téléphone : (902) 224-2205
Télécopieur : (902) 224-2801
Courriel : coopacadien@ns.sympatico.ca

Newfoundland-Labrador / Terre-Neuve-et-Labrador

Newfoundland & Labrador Federation of Co-operatives
P.O. Box 13369 Station A
Co-operator's Building
Crosbie Place
St. John's, NF A1B 4B7

Telephone: (709) 726-9431
Fax: (709) 726-9433
E-mail: dearles@nflc.nf.ca
Web: www.nflc.coop

Worker Co-operative Sector/ Secteur des coopératives de travail

Canadian Worker Co-operative Federation/
La Fédération canadienne des coopératives de travail
104-402 30th Avenue NE
Calgary, Alberta T2E 2E3

Tél: (403) 276-8250
Fax: (403) 338-0226.
E-mail: hazel@canadianworker.coop
Website: www.canadianworker.coop