

Every Detail Considered

A Blueprint for Success

What if you had an in-depth look at the areas that can make or break a deal — HR financial issues, talent, culture, and organization design and operations? With Mercer's Human Capital Due Diligence Services, you can gain a competitive advantage during Purchase Agreement negotiations and maximize post-closing value. Our comprehensive due diligence analysis offers practical insights and solutions. We surface the critical issues quickly, helping you get clarity and certainty on pricing, prepare for negotiations, and lay solid groundwork for closing and integration.

Where Mercer Can Help

Hr Financial Issues

Analyze HR programs from a financial perspective, including developing cost estimates to validate or identify differences in estimates provided by the seller with a focus on uncovering potential incremental cash or P&L charges or risks/ sensitivities that buyers need to understand. We coordinate seamlessly with your tax, finance and legal teams to identify liabilities, risks and opportunities, and advise on future trends and operational considerations.

Talent

We are highly skilled at assessing the critical people issues — including leadership capabilities, retention risks and executive compensation transition plans. This can help you mitigate the impact of change and uncertainty, engage employees and retain key talent.

Culture

We provide practical insights into the organizational culture of a target

business. Throughout the deal process, we help you find ways to drive the right behaviors for positive business outcomes.

Organization Design and Operations

HR operations influence closing and (depending on the deal structure) integration. At Mercer, we help you better understand the people, data and systems, and how they affect the if, how and when of integration.

Creating Value From Your Human Capital

Mercer has more than 200 dedicated global M+A professionals who work with our 20,000 subject matter experts. From skilled HR professionals who offer expert insight and guidance to help you get the most from your people to our global network that can assist with cross-border transactions in virtually any country, our experienced deal specialists advise on thousands of deals each year across all industries.

Risk and Opportunity Analysis:

Finance

- Executives and key employees
- Retention and severance
- Compensation and incentive plans
- DB Pension, DC 401(k), active and retiree healthcare

Operations

- Organization design and workforce alignment
- Labor and employee relations
- HR operations and technology
- Employee communications and engagement
- Culture and organizational fit
- HR policies/practices

Conducting Comprehensive Human Capital Due Diligence

Findings

Enable you to:

- Quickly understand the financial and operational position
- Identify and quantify risks and red flags
- See the impact on the deal and on the purchase price
- Project cash and P+L costs, and estimate balance sheet liabilities
- View HR program and policy comparisons side-by-side, with benchmarking and Mercer commentary

Recommendations

Enable you to:

- Get key input to purchase agreement and deal terms and conditions
- Identify strategies to reduce risk
- Take an informed approach to the Transition Services Agreement
- Develop a preliminary operating and integration strategy
- Discover integration synergies and opportunities
- Ensure Day 1 readiness

“From negotiations to post-closing, Mercer’s human capital due diligence services offer clients vital insights – and a distinct competitive advantage.”

COO – Life Sciences Industry

About Us

Mercer’s M+A Transaction Service is the preeminent global M+A advisor on people issues for buyers and sellers in corporate and private equity transactions.

Our network of global advisors develop customized solutions that leverage the deep expertise we have gained working on over 1,200 deals per year, 60% of which are cross-border, as well as calling on our global insights and world-class capabilities across health, wealth and careers.

[www.mercer.com/
Mergers-Acquisitions](http://www.mercer.com/Mergers-Acquisitions)

Contact

Jeff Black
M&A Advisory Services
Leader, North America
+1 312 917 0543
Jeff.Black@mercer.com

Konrad Deiters
M&A Advisory Services
Leader, EuroPac
+49 (89) 24268453
Konrad.Dieters@mercer.com

Download our M+A Readiness Research™

mercer.com/Culture

mercer.com/Retention

mercer.com/Risk