

Grant Thornton

An instinct for growth™

Global

Quality

Growth

An invitation to grow

Grant Thornton Malta

2017

Sustaining long term growth means looking at many different aspects of the business simultaneously.

Financial measures, operational efficiency, new ways of working and stakeholder relationships all must grow together if dynamic organizations are to fully achieve their objectives. To help unlock potential, we provide world-class advice and support services to back up our clients.

About Grant Thornton

We're a network of independent assurance, tax and advisory firms, made up of 47,000 people in 130 countries. And we're here to help dynamic organisations unlock their potential for growth.

For more than 100 years, we have helped dynamic organisations realise their strategic ambitions. Whether you're looking to finance growth, manage risk and regulation, optimise your operations or realise stakeholder value, we can help you.

We've got scale, combined with local market understanding. That means we're everywhere you are, as well as where you want to be.

Our distinctive client experience sets us apart

US \$4.8bn (2016 revenue)

47,000+ people

700+ offices

130+ countries

Local feel, global team

Founded in 1975, the Malta firm became a Grant Thornton member in 1991. We truly believe that the service we offer is personal and of top quality, one that will make a significant contribution to your business. We have an instinct to help people achieve their ambitions. From new start-ups or small businesses to large enterprises and public institutions, our clients look to us for objective and impartial support on how their business is performing and how they can achieve their business goals.

When you choose Grant Thornton as your partner and service provider, you will discover what so many companies and organisations have already discovered - the power of enthusiasm and certainty.

We are successful because of our people and because we bring to bear for our clients all that our global firm has to offer. We are a leader in the global marketplace and among the top audit and advisory firms in Malta. Our continued rapid growth is a testament to the certainty our clients experience every day.

Building on more than 40 years of experience, Grant Thornton combines the international reach, depth and expertise of the global brand with the personal attention, value for money, focus and relationship approach of the local team. It is how we keep you moving forward. Initiative you can rely on and knowledge you can trust.

We know that by applying our professional, yet personal business philosophy we will retain the trust and loyalty of our clients, our staff and the wider community. In an increasingly complex and rapidly changing world, it's time to take the lead with Grant Thornton and unleash your potential for growth.

Mark Bugeja
Managing partner
and Head of assurance
Grant Thornton Malta

Grant Thornton Malta partners

Wayne Pisani (Tax and Regulatory), George Vella (Advisory), Austin Demajo (Tax), Joe Pullicino (BRS and IT)

What makes us different

How we work with you

Privately owned enterprises, listed companies and their subsidiaries and public sector organisations come to us for our global scale, quality and deep technical expertise. They also value our knowledge of their regulatory landscape and industry standards. But what sets us apart is our client experience.

We discover what's important to you and make it important to us

Our culture is built on a genuine interest in our clients – their challenges, growth ambitions and wider commercial context. You get the attention you deserve from approachable, senior professionals who ask the right questions, listen and provide real insight and a clear point of view.

The bottom line

- A relationship-led approach with more time and attention from partners and senior advisers
- A deeper understanding of your business for more meaningful advice and recommendations

Agile and responsive service

Our size and structure create advantages for you. We adopt a flatter structure, with shorter decision making chains, empowered teams and no complex chains of command. We have all the necessary processes and controls but they're streamlined and efficient. Our teams are more responsive.

The bottom line

- A faster response when you need quick answers and clarity
- Anticipating the answers you'll need before you ask

Pragmatic solutions to help you improve and grow

Our teams bring ideas to the table, going beyond the technical issues to recommend ways to make your business better. Whether your goals include expansion, improving operational efficiency or building investor confidence, we balance a desire to do what's best for you in the future with an experienced sense of what's going to help you now.

The bottom line

- Helping you think ahead and think more broadly
- Proactively identifying opportunities for improvement and growth

Collaborative teams with a different mindset

Our people are open, accessible and easy to work with. We work through the issues alongside you, always with an independent perspective and challenging where necessary. Our collaborative style also enables us to assemble teams across service lines, industries and geographies to tailor our capabilities for you.

The bottom line

- Teams and solutions built around your needs not our structures
- A better working relationship with you and your team

Helping your business grow

Our service lines

To achieve their ambitions, hundreds of dynamic organisations in every industry call on our independent assurance, tax and advisory services.

Audit and assurance

- financial statement audits
- financial statement reviews
- financial statement compilations
- reporting on controls at a service organisation
- IFRS
- audit quality monitoring
- global audit technology
- systems and risk assurance

Business risk services

- special attestation services
- internal audit
- risk management and internal controls consulting
- governance and risk management
- regulatory services
- risk modelling services
- forensic and investigation

Business consulting services

- general business consulting
- business planning and performance improvement
- Change and program management
- business intelligence and analytics
- business valuation and litigation support
- business process outsourcing and consulting

Transaction services

- mergers and acquisitions
- capital markets, including Prospects and WSM
- project financing
- due diligence
- valuations
- foreign direct investment

Recovery and reorganisation

- operational and financial restructuring and reorganisation
- recovery

IT and Technology

- IT business consultancy
- technology implementation
- blockchain technology
- cyber security consultancy

Tax and regulatory

- direct international tax
- global mobility services
- indirect international taxes
- transfer pricing
- estate planning
- wealth advisory
- regulatory and legal
- corporate services
- ship and aircraft registration
- company formation
- financial regulatory services
- trust and fiduciary services

Outsourcing

- bookkeeping and financial accounting
- payroll and personnel administration
- tax compliance within outsourcing
- human resources
- compilation of financial statements
- business process outsourcing including back office and secretarial
- consulting and processing engagements
- family business consulting

Other services

- EU funding
- market research
- marketing and communications consultancy
- brand development
- human resource consultancy

Access to industry experience and insight

With years of experience in your industry, our specialists can move fast to help you find the solutions you need now. And because we're in the know on emerging trends we can anticipate their impact and help you prepare for the future. The following are some of the industries for which we offer specialised services.

financial services

remote gaming

aviation

IT & technology

maritime

patents & IP

residence & citizenship

healthcare

EU

real estate

public sector

hospitality & tourism

start-ups

manufacturing

consumer goods

Contacts

Mark Bugeja
Managing partner
Partner | Assurance
T +356 9943 7890
E mark.bugeja@mt.gt.com

Margaret Bonello-Cole
Director
Audit and assurance
T +356 9984 4621
E margaret.bonello-cole@mt.gt.com

Austin Demajo
Partner
Tax
T +000 9943 7891
E austin.demajo@mt.gt.com

Sharon Causon
Director
Audit and assurance
T +356 9985 2619
E sharon.causon@mt.gt.com

Wayne Pisani
Partner
Tax and regulatory
T +356 9942 3253
E wayne.pisani@mt.gt.com

Chris Farrugia
Director
IT
T +356 9982 9636
E chris.farrugia@mt.gt.com

Joseph Pullicino
Partner | IT, Business Risk
& Outsourcing
T +356 9949 9660
E joe.pullicino@mt.gt.com

Oriana Abela
Associate Director
Transaction Advisory Services
T +356 7961 7141
E oriana.abela@mt.gt.com

George Vella
Partner
Advisory
T +356 9982 3402
E george.vella@mt.gt.com

Grant Thornton

An instinct for growth™

grantthornton.com.mt

© 2017 Grant Thornton Malta. All rights reserved.

'Grant Thornton' refers to the brand under which the Grant Thornton member firms provide assurance, tax and advisory services to their clients and/or refers to one or more member firms, as the context requires. Grant Thornton International Ltd (GTIL) and the member firms are not a worldwide partnership. GTIL and each member firm is a separate legal entity. Services are delivered by the member firms. GTIL does not provide services to clients. GTIL and its member firms are not agents of, and do not obligate, each other and are not liable for each other's acts or omissions.