[image: LOGO]SC Small Business Development Centers
1014 Greene Street
Columbia, SC 29208
Phone: 803.777.4907
Fax: 803.777.6876
www.SCSBDC.com


What to consider before selling a business

Where is the value in your business?
· Cash flow
· Trained personnel
· Fixed assets (equipment, furniture, land, building)
· Vendor relations established
· Company name and reputation
· Marketing plan and marketing materials
· Customer list and customer contracts
· Growth in sales and market share

How do you arrive at a value for your business?  
· How much debt can the business carry? Identify owner benefit and non-cash deductions and add to ordinary business income or loss.  
· Use a multiple of 1-5 to arrive at sales price.

Prospective owners may consider these red flags.
· Negative retained earnings on balance sheet
· Old equipment
· High repair and maintenance expense
· Negative market trends
· Decreasing sales growth or flat sales
· High cost of goods
· Inconsistency in records as reflected on tax returns and other financial documents

What about financing?
· Be prepared for owner financing
· Banks don’t like to finance goodwill
· Norm is debt repaid in 5 years or less
· Everything is negotiable

When is the best time to sell a business?
· When sales are increasing and market trends are favorable
· When tax returns reflect positively on the business model and management
· When the buyer is a good match for the business and can add value

[image: Description: USC_Linear_K][image: Description: clemson][image: Description: scstate_b&w][image: Description: Winthrop%20001]Ask interested parties to sign a non-disclosure or confidentiality statement before releasing company records. Be prepared to provide interested parties with tax returns, a current profit and loss statement, a balance sheet and a list of assets to be sold with the business. Use an attorney to prepare documents to transfer assets. 

image3.jpeg
IIIIIIIIII


image4.png


image5.jpeg
WINTHROP
UNIVERSITY


image1.png
SOUTH CAROLINA

SBDC


image2.emf
N

72 UNIVERSITY OF

1){lin SOUTH CAROLINA

S,
=)


