[image: image1.jpg]Royal Oak House
Royal Oak Avenue
Bristol BS1 4GB

0117 909 9949 Supporting Voluntary Action
Www.voscur.org

-!!I'-Jmm',~
Developing —

Collaboration Support Resources

Due diligence report template

	Summary

	Overview/context
	Where partners are preparing for a legally binding collaboration or a merger, they must undertake a “due diligence” exercise. This means collecting information about each of the partners in order to identify and assess any risks and costs that may be involved.

	Purpose
	To collect legal, governance, financial, operational and human resource information about each proposed partner with a view to evaluating their suitability as a collaboration or merger partner.

	Legal status
	It must be accurate and not misleading, as prospective partners will rely on it when deciding whether or not to enter into a legally binding relationship.

	How to use/checklist
	Pages 1 to 4 summarise the information that will be collected as a series of questions and pages 5 to 15 are a questionnaire that enables each organisation to answer those questions.

	Related documents
	After a memorandum of understanding has been signed, due diligence will be the next step if the partners are contemplating forming a special purpose vehicle consortium or entering into a merger.

This document is part of a series of Collaboration Support Resources designed for voluntary and community organisations.

For more information about the whole series, and to use the other resources, go to http://www.voscur.org/collaborationresources
Due Diligence Report

Template
Please note: this template is based on a real example and may be adapted and used by other organisations in different contexts. However, if it is intended to be legally binding, and the summary below indicates whether that is usually the case for this type of document, then we recommend it is checked by someone with appropriate skills/experience in such agreements, or an independent legal adviser.
Introduction
The purpose of due diligence is to answer the following questions (where relevant) for all parties in a proposed collaboration or consortium in order to assess their suitability as delivery partners.
Section A below is intended to be used as a template for writing a due diligence report that can be shared with potential partners.

Section B below sets out a questionnaire that organisations can complete in order to gather the information for the report.
A. Due diligence report for a proposed collaboration
LEGAL STRUCTURE AND COMPLIANCE

1.0
Governing documents and filing histories
1.1 Does the legal structure of each organisation facilitate e.g. taking on contracts or similar obligations – i.e. a corporate body that is a charity or community benefit organisation?
1.2 Do the governing documents of each organisation have provisions that will prevent or obstruct the collaboration (e.g. incompatible objects or clauses preventing collaborative working)?

1.3 Are the governing documents (and especially the objects clauses) up to date and relevant to the organisation’s current profile?

1.4 If not, what steps will be needed to remedy any difficulties (e.g. passing special resolutions to amend them and getting prior permission from the Charity Commission if needed)?
1.5 Have both parties properly discharged their filing obligations to Companies House and/or the Charity Commission over the past five years? If not, how many times have there been defaults?

2.0 General governance

2.1
Does each organisation have sufficient trustees to hold quorate meetings?

2.2
Are quorate trustees’ meetings held regularly and in accordance with the governing document and good practice?

2.3
Do the minutes of the trustees’ meetings for each organisation indicate that the trustees are aware of and carry out their legal duties as trustees and (where relevant) company directors?

2.4
Does each organisation hold a quorate AGM each year that complies with charity and (where relevant) company law regarding notice, agenda and minutes?

2.5
Have any of the organisations failed to deliver on grant-funded projects or on contracts within the past three years? If so, what were the reasons for the failure and what was the outcome?

2.6
Have any of the organisations been involved in litigation over the past three years (other than HSE or employment tribunal litigation)? If so, provide details, including the outcome, where known.

2.7
Have any of the organisations been the subject of a Charity Commission investigation in the past three years? If so, provide details, including the outcome, where known.

2.8
What insurance cover does each organisation have: public liability, employers’ liability (covering both paid staff and volunteers), employment protection, business interruption, professional indemnity, trustee liability?
2.9
What quality mark(s) does each organisation have?

FINANCE
3.0 Annual accounts

3.1 Is each organisation solvent? Assess by examining trends of income and expenditure over the last three years.

3.2 Is the organisation registered for VAT?

4.0 Management accounts
4.1 Are they made available to management on a regular basis?

4.2 Are they reliable as a source of management information to aid decision-making?

4.3 Are current forecasts and budgets reliable and realistic?

5.0 Future funding
5.1 Does each organisation have funding plans for the next two to three years, and are these plans likely to be achieved?

5.2 Does the organisation have an up-to-date risk register that includes financial viability?

5.3 Does the organisation currently hold any contracts with local statutory bodies?

6.0 Accounting standards and procedures
6.1 Adherence to the Charities SORP – do published accounts comply with recommended practice and legislation?

6.2 How effective are the internal financial policies/procedures and controls and do any areas need to be reviewed?

HUMAN RESOURCES
7.0 Legal compliance

7.1
Does each paid staff member have an up-to-date contract that complies with employment legislation?

7.2
Do each organisation’s recruitment procedures comply with the Equality Act 2010 and the Immigration, Asylum and Nationality Act 2006?

7.3
For each organisation using volunteers, does it have compliant volunteer recruitment and management policies and procedures in place?

(Note: a well-managed organisation will have had all the policies and procedures listed in 7.1 to 7.3 above audited by specialist employment lawyers within the past 12 months. If the contracts/policies have not been reviewed for more than two years, there may be compliance issues. If these documents do not exist, then the organisation’s governing body may be vulnerable to allegations of mismanagement, civil suits and even criminal prosecution.)

7.4
In the past three years, has any organisation been the subject of an employment tribunal claim or an investigation by the Equality and Human Rights Commission? If so, provide details, including the outcome, if known.

7.5
In the past three years, has any organisation been involved in an accident or reportable incident or been the subject of an HSE investigation or prosecution?

7.6
Has any officer, director or trustee of any of the organisations been disqualified from acting as a director or trustee under the Companies Act 2006 or the Charities Act 2011?

8.0
Staffing levels

8.1 What staffing levels does each organisation have?
8.2 What levels of turnover does each organisation have, either paid or volunteers?

8.3 How does each organisation determine training needs?

8.4 What level of investment does each organisation make in staff training?

9.0
Policy compliance
Do organisations have compliant policies in place for the following in relation to trustees, paid staff and volunteers:
9.1
Health and safety
9.2
Equality and diversity
9.3
Safeguarding (including DBS check policy and procedures)

9.4
Confidentiality, data protection and FOIA

9.5
Environment
9.6
Codes of conduct
10.0
Information management and recording systems

What is the IT capability of each organisation to manage payroll, financial recording and contract performance?

B. Legal structure and compliance questionnaire
	
	Name of organisation:
Address of organisation:
(if different from Registered Office)

	

	1.1a
	What is the legal status of your organisation?

Please tick any that apply:
Please supply a copy of your organisation’s governing document. For example, its memorandum/ articles or CIO constitution/rules.
	 FORMCHECKBOX FFFFFFFF810000001400060043006800650063006B003500

 FORMCHECKBOX FFFFFFFF810000001400060043006800650063006B003500

 FORMCHECKBOX FFFFFFFF810000001400060043006800650063006B003500

 FORMCHECKBOX FFFFFFFF810000001400060043006800650063006B003500

 FORMCHECKBOX FFFFFFFF810000001400060043006800650063006B003500

	Charitable company (registered charity that is also a company limited by guarantee).
Please provide your
Charity number: ______________
Company number: ____________

Community interest company (CIC) (limited by guarantee)
Please provide your CIC incorporation number: ____________

Charitable incorporated organisation (CIO)

Please provide your CIO registration number: _________________________________
Other (e.g. community benefit society)

Please specify: ___________________________
Governing document supplied

	1.1b
	On what date was your organisation formed?
	

	1.2
	Please state the objects of your organisation.

Do they represent your current activities?

What is your organisation’s area of benefit as stated in its objects?
	Objects:

Relevance: FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Area of benefit:

	1.3

and

1.4
	Does your governing document include a power to collaborate, trade and enter into contracts with other bodies?
	Power to collaborate:
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Power to trade:

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Power to enter into contracts:
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	1.5
	Is your organisation up to date with its filing with Companies House, the Charity Commission or the FCA?

Has your organisation ever been late with filing over the past five years?

If yes, please give details, including any fines:
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Late filing details:

GENERAL GOVERNANCE QUESTIONNAIRE
	2.1
	Does your organisation have sufficient trustees as required by its governing document?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	2.2
	In the past three years, has your organisation held quorate trustees’ meetings in accordance with the provisions in its governing document?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	2.3
	Do the minutes of trustees’ meetings indicate that they have discharged their legal obligations as charity trustees/company directors? (See guidance available.)
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	2.4a

	Please state the dates of the AGMs your organisation has held in the past three years.
	Dates:

	2.4b
	Was proper notice given to members in accordance with your organisation’s governing document?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	2.5a
	Has the organisation ever had a contract or service level agreement terminated?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details:

	2.5b
	Has your organisation ever failed to have a contract renewed for substantial failure to perform to the terms of the contract?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details:

	2.5c
	Have any of the organisation’s contracts ended early by mutual agreement following allegations of default on your organisation’s part?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details:

	2.6
	Has your organisation been involved in any court proceedings over the past three years (other than employment tribunal proceedings)?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details, including the outcome (if known):

	2.7
	Has your organisation been investigated by the Charity Commission during the past three years?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details, including the outcome (if known):

	2.8a

	Does the organisation have employers’ liability insurance?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please provide the following:

· Name of insurer

· Policy number

· Extent of cover

· Expiry date

	2.8b
	Does the organisation have public liability insurance?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please provide the following:

· Name of insurer

· Policy number

· Extent of cover

· Expiry date

	2.8c
	Does the organisation have professional indemnity insurance?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please provide the following:

· Name of insurer

· Policy number

· Extent of cover

· Expiry date

	2.8d
	Please supply details of any other insurance you carry, such as:

Employment protection
Business interruption

	· Name of insurer

· Policy number

· Extent of cover

· Expiry date

	2.9
	Does the organisation possess an externally accredited quality mark?

If your organisation is working towards an externally assessed quality mark, please tell us when you expect to achieve it.
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No FORMCHECKBOX
 Working towards
If yes or working towards, which quality mark:

 FORMCHECKBOX

ISO 9001

 FORMCHECKBOX

PQASSO

 FORMCHECKBOX

MATRIX

 FORMCHECKBOX

Investors in People

 FORMCHECKBOX

Other (please write below):

If you are working towards a quality mark, when do you expect to achieve it?

 FINANCE QUESTIONNAIRE
	3.1a

	Please supply a copy of your organisation’s filed accounts for the last three financial years.
	Supplied:
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If not supplied, please give details:

	3.1b
	Since the last accounts were produced, have there been any significant changes in the financial health of your organisation?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details:

	3.2
	Is your organisation registered for VAT?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please provide the VAT registration number:

	4.1

	How often does the board consider management accounts for your organisation?

	 FORMCHECKBOX
 At every meeting

 FORMCHECKBOX
 Quarterly

 FORMCHECKBOX
 Less often than quarterly

	4.2
	Are they reliable as a source of management information and decision-making?
	 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Don’t know

	4.3
	Are your current forecasts and budgets reliable and realistic?
	 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Don’t know

	5.1a
	Does your organisation have funding plans for the next two to three years?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details:

	5.1b
	If yes to 5.1a, are they likely to be achieved?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	5.1c
	Does your organisation have a risk register that includes financial viability?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	5.2
	Does the organisation currently hold any contracts with local statutory bodies?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details:

	6.1
	If your organisation is a charity, do your published accounts comply with SORP?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If no, what steps are you taking to remedy this?

	6.2
	Are your organisation’s internal financial controls and procedures effective in preventing insolvent trading, fraud, theft, corrupt practices or money-laundering?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If no, please give details, including what steps you are taking to remedy this.

HUMAN RESOURCES QUESTIONNAIRE
	7.1
	Does each paid staff member have an up-to-date contract of employment that complies with current employment legislation?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If no, please give details and indicate what steps you are taking to remedy this.

	7.2
	Do your organisation’s recruitment procedures comply with the Equality Act 2010 and the Immigration, Asylum and Nationality Act 2006?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If no, please give details and indicate what steps you are taking to remedy this.

	7.3
	If your organisation uses volunteers, does it have compliant volunteer recruitment and management policies and procedures in place?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If no, please give details and indicate what steps you are taking to remedy this.

	7.4
	In the past three years, has your organisation been the subject of an employment tribunal claim or an investigation by the Equality and Human Rights Commission?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details and (where known) the outcome.

	7.5
	In the past three years, has your organisation been involved in an accident or reportable incident or been the subject of an HSE investigation or prosecution?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details and (where known) the outcome.

	7.6
	Has any officer, director or trustee of your organisation been disqualified from acting as a director or trustee under the Companies Act 2006 or the Charities Act 2011?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, please give details.

	8.1a
	How many members of staff does your organisation have?

	Full-time paid

Part-time paid ___

Casual paid

Volunteers

	8.1b
	What % staff turnover has your organisation experienced for each of the last three financial years?

	Year

% turnover

Year

% turnover

Year

% turnover

	8.1c
	How does your organisation determine the training needs of its staff?
	

	8.1d
	What percentage of staff costs are spent on training?
	____ %

HUMAN RESOURCES QUESTIONNAIRE (continued)
	9.1a
	Does your organisation have a health and safety policy and procedure?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.1b
	Does your organisation’s health and safety policy and procedure cover these aspects?
	Arrangements for implementing the policy

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

How the policy and procedures are conveyed to staff

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Arrangements for the health and safety training of staff

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

A risk assessment template including lone working (if applicable)

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.2a
	Does your organisation have an equality and diversity policy that requires compliance with equalities legislation?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.2b
	Does this policy detail how the organisation deals with recruitment, training and promotion of staff and trustees?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.2c
	Does this policy detail how the organisation delivers services?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.3
	Does your organisation have a safeguarding policy and procedure compliant with DBS best practice guidance?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.4a
	Does your organisation have a confidentiality policy for trustees/directors and staff?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.4b
	Does your organisation have a policy and procedure covering its duties under the Data Protection Acts?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.4c
	Does your organisation have a policy and procedure covering how to deal with Freedom of Information Act requests?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.5
	Does your organisation have an environmental policy?
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

HUMAN RESOURCES QUESTIONNAIRE (continued)

	9.6a
	Does your organisation have a code of conduct for staff covering:

	Discriminatory behaviour

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Dishonesty

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Corrupt practices

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Money-laundering

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	9.6b
	Does your organisation have a code of conduct for trustees?
	 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

	10.1

	Has your organisation got each of the following ICT capabilities?

	Reliable and continuous internet access

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Holds financial records on computer

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

Holds performance management information on computer

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

An ICT policy
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	10.2
	Which IT software packages does your organisation use?

	For payroll:

For finance:

Others:

[image: image2.jpg]voice
Voscur is a registered charity (No. 1148403) and company Voscur's other

. and
limited by guarantee (No. 3918210). VAT No. 974 3387 81 senvices include INflUENCE
Sy ke s

Page 1 of 15

