

Valuation, Modeling and Economics

Building a better
working world

Our experienced valuation professionals bring excellence in accounting, corporate finance, taxation and transaction due diligence, which allows us to provide integrated solutions that help clients make better quality decisions around value.

Valuation, Modeling and Economics

Strategy and Transactions

Our Strategy and Transactions (SaT) practice in the EY region of the Bahamas, Bermuda, British Virgin Islands and Cayman Islands offers a suite of Transactions and Corporate Finance services which includes Valuation Modeling and Economics (VME).

As one of the largest consulting firms in the region, we have the local resources and expertise to meet your needs. In addition, the regional EY member firms are operationally aligned and fully integrated with the EY Americas Financial Services Organization (FSO). This FSO integration enables our local team to bring you the full strength of our global firm whenever necessary.

Our regional VME practice

In this environment, justifying the value of assets and liabilities has grown more complex and critical for most businesses. We recognize the need for transparent and robust valuations that satisfy corporate, regulatory, tax and accounting requirements, and can withstand scrutiny if challenged.

Whether it's a valuation of a portfolio of privately held investments, a valuation in a dispute context, or a financial planning or decision support need for an investment decision, we have the resources to help you better quantify, analyze and report value as well as allocate and manage capital.

Tailored solutions to fit every client need

Skills to value financial, tangible and intangible assets, and intellectual property

Diverse client experiences with creative solutions

Financial reporting Disputes

We assisted a newly formed alternative investment manager with a portfolio of complex credit and special situation investments. Our role included limited scope valuations of selected investments on an annual basis. We also assisted in drafting the fund's valuation policy and procedures statement; developing the selection criteria for the rotation of investments subject to a third-party valuation.

We were appointed by the court, after recommendation by the legal advisors for each respective party, to perform a valuation in conjunction with a shareholder dispute. Our independent opinion and supporting report were intended to be used in the context of our expert testimony. However, after each party reviewed our report they were able to reach an amicable settlement.

Transactions Corporate finance strategy

We performed a benchmarking analysis of several secondary market transactions involving illiquid instruments. Our analysis was used by the Liquidator to gain comfort that their negotiated sales price of similar instruments approximated their fair market value. In this way, the Liquidator was able to show they had met their fiduciary duties.

We assisted the majority shareholder of several interrelated businesses in understanding the underlying value drivers of each respective business. This analysis was used to explore various options to simplify the organizational structure while protecting the overall value of the businesses as well as the value to the minority shareholders.

Education Tax and Regulatory

We assisted an asset manager with the development of a valuation policy and the formulation of a reoccurring valuation format and framework for management prepared analysis.

We were engaged by the General Partner of an alternative investment fund to perform a valuation of the carried interest for purposes of estate and gift tax planning in the US.

In addition to our valuation opinion and valuation advisory services, we bring together industry, sector and subject-matter specialists to deliver the following corporate finance-related services:

- ▶ **Corporate finance strategy** - assisting our clients with key business issues through rigorous financial, economic and data analytics
- ▶ **Capital allocation services** - helping our clients develop a capital allocation strategy that is aligned to their overall business objectives
- ▶ **Economic advisory** - assisting our clients with their economic strategy, improving forecast accuracy and helping them better manage their commercial and capital decisions
- ▶ **Fairness opinion** - helping our clients fulfill their fiduciary duties and make better decisions by analyzing the financial aspects of a transaction
- ▶ **Forecasting and scenario planning** - assisting our clients by examining their data, to better analyze potential scenarios and understand the implications on their strategy
- ▶ **Infrastructure advisory** - helping our clients devise and compare financial plans and delivery approaches for projects that involve public, federal or private sector financing, and/or grants
- ▶ **Modeling and economics** - assisting our clients to either review or build financial models designed to help them make key decisions and improve strategic outcomes

Our credentials

EY is a recognized leader in the valuation profession. Several of our senior members have held a variety of leadership roles over the years with standard setters (Financial Accounting Standards Board, The Appraisal Foundation, International Valuation Standards Council); regulators (Securities and Exchange Commission); and the major valuation professional organizations (American Institute of Certified Public Accountants, American Society of Appraisers and the Royal Institution of Chartered Surveyors), as well as their combined efforts with the Certified in Entity and Intangible Valuations designation.

The EY global VME network

With practices located around the world and a network of over 4,100 valuation professionals, the global reach of our integrated practice is ideally suited to perform global, large-scale assignments.

Contacts

Steven Napier

Associate Partner
Regional VME Leader
EY Bermuda Ltd.
+1 441 294 5499
steven.p.napier@bm.ey.com

Keiran Hutchison

Partner
Regional SaT Leader
EY Cayman Ltd.
+1 345 814 9005
keiran.hutchison@ky.ey.com

Robert Crockett

Associate Partner
VME
EY Cayman Ltd.
+1 345 814 8210
robert.crockett@ky.ey.com

Stephan Thollot

Principal
FSO VME Leader
Ernst & Young LLP, New York
+1 212 773 5382
stephan.thollot@ey.com

Adrian Nichols

Partner
Global VME Leader
Ernst & Young LLP, London
+44 20 7951 3853
anicholls@uk.ey.com

EY | Building a better working world

EY exists to build a better working world, helping to create long-term value for clients, people and society and build trust in the capital markets.

Enabled by data and technology, diverse EY teams in over 150 countries provide trust through assurance and help clients grow, transform and operate.

Working across assurance, consulting, law, strategy, tax and transactions, EY teams ask better questions to find new answers for the complex issues facing our world today.

EY refers to the global organization, and may refer to one or more, of the member firms of Ernst & Young Global Limited, each of which is a separate legal entity. Ernst & Young Global Limited, a UK company limited by guarantee, does not provide services to clients. Information about how EY collects and uses personal data and a description of the rights individuals have under data protection legislation are available via ey.com/privacy. EY member firms do not practice law where prohibited by local laws. For more information about our organization, please visit ey.com.

About the EY Region of the Bahamas, Bermuda, British Virgin Islands and Cayman Islands

The EY region of member firms in the Bahamas, Bermuda, British Virgin Islands and Cayman Islands is aligned with EY's Americas Financial Services Organization, headquartered in New York. We serve the banking and capital markets, insurance, and wealth and asset management sectors providing a full suite of assurance, consulting, strategy, tax and transaction services with a focus on providing seamless, exceptional client service.

© 2022 EYGM Limited.

All Rights Reserved.

EYG no. 000396-21Gb1

ED None

This material has been prepared for general informational purposes only and is not intended to be relied upon as accounting, tax or other professional advice. Please refer to your advisors for specific advice.

ey.com/bbc