[Company Name]
Due Diligence Documentation
	Due Diligence Category
	Documentation Task
	Owner
	Status

	Business Plan, Corporate Structure, Financing

	Business plan
	Current five-year business plan
	
	

	
	Prior business plan
	
	

	Corporate organization
	Articles of incorporation
	
	

	
	Bylaws
	
	

	
	Recent changes in corporate structure
	
	

	
	Parent, subsidiaries, and affiliates
	
	

	
	Shareholders’ agreements
	
	

	
	Minutes from board meetings
	
	

	Shareholders
	Number of outstanding shares
	
	

	
	Stock option plan
	
	

	
	Samples of common and preferred stock certificates, debentures, and other outstanding securities
	
	

	
	Warrants, options, and other rights to acquire equity securities
	
	

	
	Current shareholders, including number of shares owned, dates that shares were acquired, considerations received, and contact information
	
	

	
	Relevant private placement memoranda and other offering circulars
	
	

	Lenders
	Convertible, senior, or other debt financing
	
	

	
	Bank lines of credit, loan agreements, or guarantees
	
	

	
	Loan defaults or expected defaults
	
	

	Recent corporate transactions
	Description and rationale for each transaction
	
	

	
	Purchase and sale agreements
	
	

	Regulations
	Business licenses
	
	

	
	Environmental permits
	
	

	
	Workers’ health and safety permits
	
	

	Marketing, Products, Sales, Service

	Market analysis
	Competition by product line (include contact details, market size, market share, and competitive advantages and disadvantages)
	
	

	
	Industry and market research
	
	

	
	Trade publications and contact information
	
	

	Marketing, products, sales, and service
	Features and benefits of product offerings
	
	

	
	Product rollout schedule and product life cycle
	
	

	
	Copies of patents and trademarks filed or obtained
	
	

	
	Pricing strategy of product or service
	
	

	
	Descriptions of existing partners and joint ventures
	
	

	
	Distribution channels
	
	

	
	Promotion tactics
	
	

	
	Top-10 customers by product line and total installed base
	
	

	
	Sales and marketing presentations
	
	

	
	Product catalogs and brochures
	
	

	
	Press releases or articles written about the organization
	
	

	
	Professional affiliations
	
	

	
	Customer service strategy
	
	

	Contracts
	Major contracts by product line
	
	

	
	Support/maintenance contracts
	
	

	
	Warranties and guarantees
	
	

	
	Other customer-related contracts
	
	

	
	Supplier contracts
	
	

	Technology
	Technology strategy
	
	

	
	Overall technical capabilities
	
	

	
	Technical competitive advantages and weaknesses
	
	

	
	Technical personnel
	
	

	
	Copies of user documentation by product (current and historical)
	
	

	
	Copies of technical requirements, code strategy by product (current and historical)
	
	

	
	Development process
	
	

	Financial and Operations

	Financial statements
	Three years of historical statements:
	
	

	
	· Income statement (P&L)
	
	

	
	· Balance sheet
	
	

	
	· Statement of cash flows
	
	

	
	· Statement of shareholders’ equity
	
	

	
	CYTD statements
	
	

	
	Most recent five-year projections (pro formas)
	
	

	
	Monthly sales projections and sales pipeline over next 18 months, including assumptions
	
	

	Key financial ratios
	Liquidity
	
	

	
	Leverage
	
	

	
	Operating efficiency
	
	

	
	Profitability
	
	

	
	Return to investors
	
	

	Taxes and audits
	Historical tax rate
	
	

	
	Federal and state net operating loss carryforwards
	
	

	
	Tax returns
	
	

	
	Summary results of all tax examinations and audits
	
	

	Receivables
	Accounts receivable turnover
	
	

	
	Accounts receivable aging schedule
	
	

	
	Accounts receivable control and credit policy
	
	

	
	Accounts receivable seasonality
	
	

	Capital expenditures
	Last five years
	
	

	
	Five-year gross projection
	
	

	
	Detailed priority list
	
	

	Equipment
	List
	
	

	
	Depreciation method
	
	

	
	Age
	
	

	
	Liquidation value
	
	

	
	Replacement value
	
	

	Leases
	Lenders
	
	

	
	Terms
	
	

	
	Interest rate
	
	

	
	Payment schedule
	
	

	Litigation
	Current litigation and potential damages
	
	

	
	Potential litigation and potential damages
	
	

	Insurance
	Property
	
	

	
	Liability
	
	

	
	Workers’ compensation
	
	

	
	Other
	
	

	Information systems
	Description of infrastructure
	
	

	
	Security layers
	
	

	
	Backup strategy
	
	

	Human Resources

	Management
	Organizational chart (including number of employees by department)
	
	

	
	Resumes for key managers and key employees
	
	

	
	Management stock incentives
	
	

	Compensation and benefits
	Cash compensation per employee (including salary, bonuses, commissions)
	
	

	
	Summary of standard employee benefits (such as medical insurance, disability insurance, vacation)
	
	

	
	Copies of 401(k) and other qualified pension and profit-sharing plans
	
	

	Other
	Ownership interest
	
	

	
	Employment contracts
	
	

	
	Performance evaluation criteria
	
	

	
	Material transactions with insiders or associates of insiders
	
	

	References
	Executives: Three references for each
	
	

	
	Attorney: All legal relationships
	
	

	
	All directors and significant affiliates; include
 brief biographies
	
	

	
	Investors: List all individuals and institutional investors
	
	

	
	Customers: List of top 10
	
	

	
	Strategic partners
	
	

	
	Consultants, freelance workers (current and historical)
	
	

	
	Accountants (current and historical)
	
	

	
	Bankers and creditors (current and historical)
	
	

	
	Associations: All industry associations in which company and management are affiliated or active
	
	


