
May 2017

Global transparency
report 2017

Global

Quality

Governance

Contents

Section Page

Foreword 01

Governance and management 02
Governance 02
Management 04

Risk management 05
Member firm admissions 05
Independence policies, guidance and training 06

Audit quality 07
Audit quality 07
Strategic direction 07
Client acceptance and continuance 08
Global audit methodology and technology 08
Grant Thornton’s cycle for development quality 09
International Financial Reporting Standards (IFRS) support 09
Global audit quality monitoring 10
Root cause analysis 11
Transparency reporting 11
Engagement with regulators 11

Tax services 12
Tax learning 12
Grant Thornton tax review 12

Advisory services 13
Authorisation 13
Assignment acceptance and consultation 13
Review 14
Methodologies and technical support 14
Peer review programme 14
Service line steering committees 14
Learning 14

Financial information 15

Global transparency report 2017 1

I would like to present to you
our Grant Thornton 2017 global
transparency report.

Over the last 10 years, our profession has improved
audit quality substantially. Both reputation and
quality, in our profession, is what makes us strong
across all of our service lines. Without quality,
we have nothing.

This report highlights how Grant Thornton is making
a difference – how we are investing in improving our
global audit approach, methodology, consistency
and tools as well as our audit quality control
procedures and monitoring. We are also investing
in learning and development programmes for our
people in tax and advisory services. Improving the
quality of our people improves the quality of our work
for our clients and our profession.

Many of our member firm managing partners have
said to me that they want us to be leaders in the
profession by having the highest level of quality, as
recognised by regulators, investors and our clients.

This is a long-term commitment. It is critical. By
investing in the right resources to achieve this, both
our people and our clients will experience an increase
in revenue, profits and growth – proudly achieving
the success we all want.

As one of the steps on this journey, we have recently
formed a Grant Thornton global audit quality
steering committee made up of leaders from various
member firms representing all service lines. This is
just one of the many initiatives we have planned to
invest in quality, invest in our people and invest in
our clients.

We have created a solid platform for growth, placing
both our people and our clients at the heart of our
global strategy. By doing so we can build on our
quality and focus on our foundations to create
sustainable growth for the future.

I am passionate about everything that we do at
Grant Thornton. As a network with more than 47,000
people in over 130 countries, we work hard to
promote transparency, execute high quality audits,
manage risks and uphold our independence.

We continue to engage and communicate on a
regular basis with regulators, investors, businesses,
audit committee members, standard setters and other
stakeholders. If there is anything in this report that you
would like to know more about, please get in touch.

I look forward to hearing from you.

Foreword

Ed Nusbaum
CEO, Grant Thornton International Ltd.

2 Global transparency report 2017

Governance
and management

Governance

Board of Governors
The Board of Governors (the Board) is the principal and
overriding authority in GTIL. The Board exercises governance over
GTIL and comprises the chief executive officer of GTIL (CEO),
the chair of the Board, managing partners from the largest
Grant Thornton member firms, managing partners elected or
appointed from other Grant Thornton member firms that are
not amongst the largest, and independent directors. The Board
aims for a reasonable balance of representation from different
geographical areas, including emerging markets. The Board’s
responsibilities include:
• approving global strategic direction and policies
• overseeing the implementation of the global strategy
• overseeing membership matters (including approving new

member firms, suspending the rights of a member firm,
or expelling a member firm)

• appointing and setting the remuneration of the chair of
the Board

• appointing, evaluating performance and setting the
remuneration of the CEO

• approving the budget and member firm fees

The Board of Governors as of 1 January 2017
• Scott Barnes, chair
• Pascal Boris, independent member
• Vishesh Chandiok, India
• Marivic Españo, Philippines
• Hisham Farouk, UAE
• Gagik Gyulbudaghyan, Armenia
• Arnaldo Hasenclever, Argentina
• Xu Hua, China
• Emilio Imbriglio, Canada
• Anna Johnson, Sweden
• Vassilis Kazas, Greece
• Greg Keith, Australia
• Daniel Kurkdjian, France
• Kevin Ladner, Canada (observer)
• Mike McGuire, United States
• Ed Nusbaum, CEO, GTIL
• Joachim Riese, Germany
• Sacha Romanovitch, United Kingdom
• Judith Sprieser, independent member.

Services are delivered by Grant Thornton member firms
around the world. References to ‘Grant Thornton’ in this report
are to the brand under which the Grant Thornton member firms
provide assurance, tax, advisory, outsourcing and other services
to their clients; and/or to one or more member firms, as the
context requires.

As of 1 January 2017, GTIL has more than 130 member firms.
Each member firm is a separate legal entity. Membership in
the global network does not make any firm responsible for the
services or activities of other member firms. Member firms carry
the Grant Thornton name, either exclusively or as part of their
national practice names.

Grant Thornton International Ltd (GTIL) is a private company limited
by guarantee, incorporated in England and Wales. It is an umbrella
entity that does not provide services to clients.

• overseeing the financial health of GTIL
• overseeing global enterprise risk management
• overseeing general governance matters, such as the

composition and performance of the Board.

Chair of the Board
The chair of the Board (the chair) is a proactive role with a focus
on ensuring that the Board functions as a coordinated group in
support of the CEO to deliver on the global strategy.

Scott Barnes was appointed chair as of 1 January 2015, and his
term runs to the end of December 2017, with the possibility of re-
appointment for two additional years at that time. The role of the
chair is pivotal to creating the conditions necessary for a highly
effective Board focused on our strategic global development.

Global transparency report 2017 3

Independent Board members
Independent Board members bring a valuable external business
perspective to the deliberations of the Board, add to the
network’s profile and increase Board transparency. Independent
Board members support the network’s recognition of its public
interest responsibilities and its attitude towards quality, risk
management and governance, and the network’s effectiveness
in executing its strategic goals and market positioning.

GTIL has processes in place to ensure that the appointment
of independent Board members and their ongoing service is
compliant with relevant independence rules.

Standing committees
There are seven standing committees with authority and powers
for certain matters as delegated to them by the Board.
• Governance committee: ensures efficient and effective

operation and oversight of GTIL’s leadership structures
and performance

• Strategy committee: advises on the development, alignment
and execution of the global strategy

• Budget and audit committee: oversees the GTIL budget
and audit processes to ensure the successful execution of the
GTIL strategy and adherence to the fiduciary responsibilities
of GTIL

• Member firm matters committee: considers and
determines resolution for, on behalf of the Board,
recommendations made by the global leadership team
relating to member firm matters, including member firm
terminations, complaint handling and changes proposed to
rules and agreements that materially affect member firms

• Enterprise risk management committee: has oversight
responsibility for ensuring an appropriate enterprise risk
management framework is maintained for GTIL and its
member firms

• CEO compensation committee: executes the Board’s
responsibilities relating to the annual performance
evaluation and related compensation of the GTIL CEO,
the adoption of policies that govern the CEO’s compensation
and performance, and the oversight of plans for
CEO development

• CEO nominating committee: charged with recommending
a candidate/s for the role of GTIL CEO to the Board.

The use of standing committees allows a more efficient and
effective discharging of the Board’s responsibilities and involves
others in the activities of the Board. Each standing committee is
chaired by a Board member and its membership includes, but is
not limited to, Board members.

Chief executive officer
The CEO is appointed by the Board for an initial term of
up to five years renewable once for a further period of up to
three years. Ed Nusbaum’s term as CEO runs to the end of
December 2017.

The CEO is responsible for the leadership of GTIL. The role of
the CEO includes the development and recommendation of
global strategic priorities for ratification by the Board, together
with overseeing execution of these priorities. The CEO has
responsibility for appointing the global leadership team (GLT),
subject to the concurrence of the Board. The GLT assists the CEO
in the execution of the global strategy. The CEO works closely
with the GLT in maintaining global policies and procedures,
including those governing international work for the assurance,
tax and advisory service lines.

Board of Governors

Governance
committee

Strategy
committee

Budget &
audit committee

Member firm
matters

committee

Enterprise risk
management

committee

CEO
compensation

committee

CEO nominating
committee

4 Global transparency report 2017

Management

Global leadership team (GLT)
The GLT develops and drives the execution of the global strategy,
and is chaired by the CEO. It is a full-time management group
dedicated to leading the global network in the successful
execution of the strategy. In addition to the service line and
global development areas they lead, GLT members also have
functional and regional responsibilities. The diagram below
depicts these responsibilities as at 1 January 2017.

A critical role of the GLT is to work with member firms in driving
the execution of the global strategy. Our ambition is to be
known throughout the world as the leading adviser to dynamic
organisations by ‘unlocking the potential for growth’ in our
people, clients and communities.

We care about the work we do for clients, the impact we have
in society and the way we treat people. And, as dedicated
professionals, our work and influence builds trust and integrity

in the markets we work in. We help create the commercial and
social environments that enable long-term success and growth
for businesses and where people flourish. We do this because
we are committed to shaping a vibrant economy.

Our global strategy is focused on ‘Growing Together’ with:
• our people
• our clients
• our markets and communities
• across our organisation.

It sets out how Grant Thornton will achieve our vision
and identifies the actions Grant Thornton will take. The
implementation of the strategy builds on strategic frameworks,
prioritised investments and growth strategies that are
appropriate for our chosen markets.

Board of Governors

Ed Nusbaum
Global CEO
Ed Nusbaum

CEO

Antony Nettleton
Assurance
services

Francesca
Lagerberg
Tax services

Gernot
Hebestreit

Clients & markets

Paul English
Marketing &

client experience

Stephanie
Hasenbos-Case
People & culture

Paul Raleigh
Growth &

Advisory services

Canada
Regional head

Marketing,
communications &
client experience

Africa, CIS &
Middle East

regional head

Business
development,
industries &

cybersecurity

Europe
regional head

Risk & legal

Latin America &
the Caribbean
regional head

Strategic M&A

Events & facilitiesAsia Pacific
regional head

Technology &
finance

Robert Quant
Collaboration
& capability

Global transparency report 2017 5

Risk management

Risk management is an enterprise-wide activity managed by the
enterprise risk management committee (ERMC) of the Board of
Governors (the Board) and overseen by the Board. Enterprise
risk management at Grant Thornton focuses on processes to
continuously improve the quality of service delivery and procedures
to monitor quality and reinforce the risk management methodology.
Professional risks are monitored by the risk management
function under the direction of the global head of risk
management and independence, who also chairs the ERMC.

The responsibilities of the global risk management function
include:
• developing, communicating and maintaining global policies

and procedures designed to:
− maintain independence and objectivity of professionals
− establish minimum standards for client acceptance and

client continuance activities of member firms
• developing training programmes covering the items

referenced above
• developing and maintaining technology solutions to facilitate

the effective and efficient execution of the procedures
referenced above

• monitoring the effectiveness of the design and operation of
member firms’ systems of quality control over providing high
quality services

• monitoring member firm progress in executing action plans
developed in response to quality inspection programme
findings and taking additional remedial actions as necessary

• maintaining the GTIL risk register
• reporting to the Board with regard to risk management

activities.

One of the most significant risks facing the profession and
others is the risk of a cybersecurity breach. As a result, we have
put in place an ongoing Grant Thornton global cybersecurity
programme to effectively manage the global organisation’s
exposure to cybersecurity threats through an integrated legal,
risk, IT and service line approach. Designed to lay the foundation
for a more connected global organisation, the 2017 plan delivers
on the commitments required by our Board and senior leaders to
provide effective oversight over the management of this risk.

The global service lines have primary responsibility for the
development, communication and maintenance of global policies
and procedures regarding the delivery of professional services.

Member firm admissions

Prospective member firms must meet a number of criteria
in order to be considered for membership. The criteria for
membership include:
• the prospective firm’s reputation for quality and its

adherence to high standards
• adoption of GTIL policies, cybersecurity compliance,

procedures and methodologies
• maintenance of a system of quality control that meets or

exceeds International Standards on Quality Control (ISQC)1
• agreement to the periodic evaluation of their system of

quality control by our global quality monitoring teams.

Admission as a member firm is dependent on the outcome of
a due diligence process performed to determine whether the
prospective firm meets the criteria for membership.

All member firms are subject to obligations set out in the
‘Grant Thornton Member Firms and Name Use’ agreements
and are required to abide by our global policies.

6 Global transparency report 2017

Independence policies,
guidance and training

Member firms adopt global policies and procedures that
are designed to safeguard independence on assurance
engagements and identify circumstances that could pose
a conflict of interest. Our global independence policies and
procedures are based on the International Ethics Standards
Board’s Code of Ethics for Professional Accountants
with supplements to govern compliance with our global
independence and international relationship checking
processes. Member firms are also required to adhere to
their local regulatory requirements where more restrictive.

GTIL monitors compliance with these policies. Member firms
are required to identify a partner with responsibility for
overseeing independence matters, including providing
training and obtaining annual confirmations of compliance
with independence policies.

The increase in regulations and standards and the growing
volume of services provided to international clients by
Grant Thornton has made compliance with independence
requirements a priority. A global independence team (led by
the global head – risk management and independence) assists
member firms with understanding these requirements.

The global independence team’s responsibilities include
providing:
• member firms with policy, guidance and training relating

to independence matters
• guidance to member firms on interpreting, applying

and complying with global policy or specific auditor
independence rules

• oversight, compliance monitoring and support of the
automated global independence system

• an international relationship checking process which is
designed to provide reasonable assurance that non-audit
services are not provided to a member firm audit client
or its affiliate without appropriate consultation with the
audit partner of the client. Also, where applicable, further
consultation with the client’s own audit committee

• member firms with appropriate independence consultation
when dealing with complex international regulatory and
independence matters.

A new automated global relationship checking tool will be rolled
out to all member firms during 2017. The tool will facilitate the
preparation, communication and clearing the workflow for
international relationship check requests. It will provide a more
robust platform and include regular processes for assessing
potential threats to independence or conflicts of interest
identified during client acceptance.

Global transparency report 2017 7

Audit quality

Audit quality

Grant Thornton views audit quality as an essential
element of our business.

The global network has tools, support and controls in place
to help ensure member firms consistently deliver high-quality
audits. These include:
• Strategic direction: an aligned global assurance strategy,

‘Leading with quality’, focused on delivering efficient high-
quality audits

• Client acceptance and continuance: established
processes and procedures to help ensure members firms only
accept high-quality clients

• Global audit methodology and technology: an audit
methodology to meet international standards as a minimum,
and supporting state-of-the-art proprietary software, backed
by a commitment to remain industry-leading through ongoing
investments

• IFRS (International Financial Reporting Standards)
support: full-time global IFRS team to provide member firms
with training and guidance

• Global audit quality monitoring: dedicated global
monitoring team to review the audit quality of member firms
on a regular basis

• Global audit training: globally developed programmes,
such as a three-part online ISA proficiency series and face-to-
face sessions on IFRS, audit methodology and independence,
to ensure member firms have consistent learning.

Strategic direction

Our global audit strategy is ‘Leading with quality’:
quality people, serving quality clients, supported by
quality operations.

Responsibility for the global assurance strategy rests with
the assurance services’ global leader. An assurance advisory
committee supports the global leader with strategy development
and implementation.

The committee is composed of the heads of assurance from
14 member firms that occupy a strong geographic and/
or demographic position in our target markets. Committee
members possess the knowledge, experience and authority
required to effectively develop and implement the strategy.

Assurance functional leaders for IFRS, international auditing
standards, audit quality control and audit technology, support
the global leader for assurance to implement and execute the
strategy. Global steering committees comprised of member firm
partners and managers who excel in these specific areas, help
advise the functional leaders.

Our global CLEARR values framework of Collaboration,
Leadership, Excellence, Agility, Respect and Responsibility shows
the alignment between behaviours and outcomes and helps to
drive high performance by our teams.

8 Global transparency report 2017

Value Behaviour Outcome

Collaboration
Work together, act as one

Think team, not self.
Make other people better. Ask for help, give help.
Bring the best resources to every situation.

Better relationships.
Better insights.
Better results.

Leadership
Build trust, make a difference

Live our values. Act with integrity.
Encourage, inspire and motivate each other.
Embrace challenges. Solve problems.

A firm that people want to be
a part of, clients value and
communities respect.

Excellence
Deliver quality, pursue greatness

Continuously grow your personal brand.
Deepen your understanding of the client’s business
and provide insight.
Relentlessly focus on improving the way we do business.

A standard of quality and
service that is recognised and
sought after.

Agility
See with clarity, act with purpose

Expand your perspective. See the big picture.
Anticipate and adapt. Embrace change.
Be responsive. Make it happen.

Tailored solutions delivered with
speed and precision.

Respect
Care deeply, listen intently

Discover what is important to others and make it
important to you.
Do great things for each other.
Value our differences.

Great talent.
Diverse people.
Best place to work.

Responsibility
Own your act, be aware of your impact

Decide, act and be accountable.
Seek, accept and give honest feedback.
Be a steward; leave things better than you found them.

We can rely on each other.
Our clients can rely on us.

Client acceptance
and continuance

Accepting and continuing with the right clients is fundamental
to ensure Grant Thornton delivers high-quality audits.

Grant Thornton has global policies and procedures in place
to help ensure we accept and retain clients who share our
objectives of quality and integrity.

Our member firms conduct background and conflict checks, for
example, to evaluate each prospective client. Member firms also
assess if they have capacity to perform each engagement.

Member firms that want to accept certain large or high-
risk clients must seek approval from a global key assurance
assignment committee, which considers if such proposed
assignments represent an acceptable risk to the global network.
A senior member of the global audit quality control function
chairs the committee. A diverse group of member firm partners
make up the rest of the committee.

Global audit methodology
and technology

Grant Thornton uses a global methodology requiring member
firms to implement international standards as a minimum, and
an audit process supported by state-of-the-art technology.

In 2017, we will release revisions to our global audit methodology
delivered through a new, custom audit tool developed in
partnership with Microsoft. To drive adoption and engagement
of this change, a series of global learning programmes will be
actioned across each member firm.

Among other benefits, our revised methodology:
• provides a clear linkage to auditing standards using

ISA-based terms
• applies an account-based approach to address the risk

of material misstatement
• allows the tailoring of audit risk of each client’s profile.

Our global CLEARR values framework

Global transparency report 2017 9

Our new audit tool:
• offers flexibility and scalability to perform audits of all

types and sizes
• puts global and local methodology guidance at

auditors’ fingertips
• allows for rapid responses to regulatory changes
• enables auditors to perform higher quality audits more

efficiently
• gives auditors the ability to provide clients with better insights.

The global learning programmes developed to support these
changes include the ISA proficiency series, methodology
proficiency series, tool proficiency series and Audit 360
simulation. The ISA proficiency series, which is a prerequisite
to other learning, includes various online modules focused
primarily on the consistent application of standards rather than
the tool used throughout the audit process. The tool requires
less explanation; the user interface is intuitive as it incorporates
extensive feedback gathered from auditors throughout the
design and development processes.

International Financial Reporting
Standards (IFRS) support

A full-time global IFRS team is responsible for promoting
high quality consistent application of IFRS throughout the
global network. An IFRS interpretations group and a financial
instruments working group (made up of member firms’ IFRS
experts), provide advice, guidance and support to the team.

The team promotes consistency across all member firms by:
• offering face-to-face training programmes and

e-learning resources
• operating an IFRS help desk service
• providing an IFRS checklist and an IFRS Interim Reports

checklist
• publishing extensive technical interpretive guidance,

newsletters and other tools and resources, internally and
externally, free of charge.

We communicate these materials and updates on IFRS
developments to our network of designated IFRS champions
in member firms. The IFRS team carefully considers whether
training or additional guidance is necessary in response to IFRS
issues or concerns raised by the member firms.

In 2016, the team launched a collaborative group for sharing
IFRS resources and ideas through Grant Thornton’s global
internal social networking platform, Yammer. Yammer is proving
a powerful tool for connecting member firm IFRS people and
regularly facilitates the exchange and sharing of IFRS and
other knowledge.

Grant Thornton also actively contributes to the development of
IFRS. For example, we submit global comment letters to proposals
for new and amended standards, and we participate in relevant
events such as round-table expert discussions.

At the time of writing, Grant Thornton is represented on the
IFRS Advisory Council, the International Accounting Standards
Board’s Transition Resource Group for Revenue Recognition,
the IFRS Transition Resource Group for Impairment of Financial
Instruments, and the IFRS for SMEs Implementation Group.

Audit
Quality

Develop learning
programmes linked

to findings

Enhance the role
of the audit quality

control team

Use of
standardised

workpapers to
enhance quality

Set goals for
reduction in

internal/external
findings

Thought
leadership – speak
out on quality – be

represented

Use tools to
fullest – rules,
notifications,
learning and

guidance

Grant Thornton’s cycle for development and quality

10 Global transparency report 2017

Global audit quality
monitoring

A dedicated team is responsible for managing our global
audit quality-monitoring programme, referred to as the
Grant Thornton Assurance Review (GTAR). The GTAR process
evaluates each member firm’s local quality monitoring system,
as well as each firm’s compliance with professional standards,
global audit policies and procedures, and other risk-based
criteria. On average, each member firm is reviewed once every
three years. Independent and suitably qualified partners
and managers from other member firms, under the overall
direction of the global audit quality control leader, also
conduct inspections.

Methodology

Tools

People

Monitoring

Global monitoring helps to reinforce the requirement that
member firms have an effective process for ensuring that
the right people are using the right tools to apply the audit
methodology in the right ways.

For example, through GTAR we assess if member firms:
• comply with professional auditing standards
• implement the global audit methodology (and in turn, the

International Standards on Auditing as a minimum)
• issue audit reports that were appropriate in the circumstances
• comply with international ethical and quality control policies
• comply with quality assurance standards during the audit
• produce audit documentation in accordance with

professional standards
• have designed and implemented an effective system of

quality control
• identify root causes for significant findings
• have implemented the requirements of previous action plans
• comply with global risk management policies and procedures.

The global audit monitoring control team, in collaboration with
partners and managers from Grant Thornton member firms, also
carry out reviews to evaluate the quality and suitability of firms
interested in joining our international network.

234 Public Interest Entities
engagements were reviewed

36 Grant Thornton assurance reviews (GTARs)

91 The number of reviewers who participated.
(Reviewers are at least at senior manager level)

4 New member firm reviews

Scope of annual global quality monitoring process

GTAR inspection team members utilise a proprietary software
application, Sentinel, to record and track individual findings and
root causes and to communicate these results to member firm
management. Member firms can also utilise this tool for their
own internal quality reviews.

Member firms must have an effective internal inspection
programme in place that meets the requirements of ISQC 1.
To facilitate the adoption of such practices among member
firms, templates that include guidelines, work programmes, forms
and examples of reports, all of which have been benchmarked to
ISQC 1, are provided.

When a GTAR is completed, the global network issues a report
based on the inspection findings. A member firm’s quality control
system is evaluated as:
• suitably designed and operating effectively (an unqualified

report)
• suitably designed and operating effectively except for one or

more significant deficiencies
• having material weaknesses in the design or operation of the

quality control system (an adverse report).

When the GTAR identifies a deficiency, the member firm must
address the deficiency within a reasonable period by developing
an action plan to address the findings and submit appropriate
documentation. In some instances, further visits to the member
firm or remote assessments happen to follow-up on the firm’s
progress toward implementing the required actions.

Global transparency report 2017 11

Root cause analysis

Grant Thornton’s global root cause analysis methodology
ensures member firms understand the factors that are driving
the quality of their audits.

This methodology has three steps and involves the
identification of:
• a category
• an indicator
• a root cause(s).

A category describes the broad context surrounding a finding.
Teams should determine these because the underlying root
causes may not be directly apparent or obvious.

A decision tree helps teams to identify a range of ‘indicators,’
which explain the circumstance that led to a finding and further
helps the team to identify a root cause. The methodology will
filter to provide a series of suggested primary root causes once
the ‘categories’ and ‘indications’ have been selected.

Regular reviews of findings and root causes from the
GTAR programme allow Grant Thornton’s global assurance
leaders to consider and make timely changes to our
methodology, learning programmes, audit tool, or global
policies and procedures.

Transparency reporting

The GTAR programme is a key component of Grant Thornton’s
global system of monitoring quality control. It provides important
information to member firms relying on the quality work of other
member firms within our network.

Via our global intranet, designated member firm representatives
have access to summarised GTAR reports, which offer an overall
inspection opinion and include a description of any significant
deficiencies or material weaknesses in a specific firm’s quality-
control systems.

Engagement with regulators

Grant Thornton maintains open and constructive relationships
with regulators and supports effective, independent regulation
of the audit profession. We actively show this though our
contributions to the public debate on major industry issues
and participation in changes affecting our business.

As a large international professional services network,
Grant Thornton meets several times annually with the
International Forum of Independent Audit Regulators (IFIAR) to
report on progress in developing and maintaining audit quality.

In 2015, the IFIAR, who considers Grant Thornton as one of the
six global audit networks, met with representatives from these
networks to agree to a new initiative aimed at improving global
audit quality with a measurable target of reducing inspection
findings by 25% over five years.

Grant Thornton’s global assurance services is firmly committed
to achieving this objective by making considerable investments in
tools and technologies that will enable us to deliver efficient high
quality audits to our clients.

12 Global transparency report 2017

Tax services

Tax is an important consideration for most businesses, and is a core
growth area for Grant Thornton. The environment for tax planning
is becoming increasingly political and high profile. Stories such
as the European Commission’s review of Apple’s tax agreement
with the Irish tax authorities mean tax can be both a financial and
reputational cost to a business.
Grant Thornton recognises that this changing environment
means our clients need trusted advisers who can explain and
clarify the often complex legislation and planning for tax.
Through 2016 we focused on strengthening our review process
and our learning agenda so our people have the skills and
expertise to provide the best advice. Our international client list
continued to grow last year. To ensure our clients continue to
receive a consistent service of the highest quality our member
firms have worked closely together with increased cross-border
collaboration and global investment in technology.

Further information is included below as to how we ensure all
member firms deliver quality tax services.

Tax learning

Our tax practice is only as strong as its people. Strong technical
knowledge combined with the ability to deliver work of the
highest quality, whilst managing risk is essential to the safe-
guarding of our business. All member firms must demonstrate
their commitment to continuing the professional development of
their people and their tax specialist service line areas, to enable
them to seize opportunities to become the leading providers of
services in their markets.

GTIL has continued to focus on its four key tax service lines
and has delivered academies in Asia Pacific, Europe and
Latin America to support:
• direct international tax
• indirect international tax
• transfer pricing
• global mobility services.

Additionally, courses have been offered via the academies
to enhance professional skills, including quality and risk
management, as well as focusing on technical tax training. In
2016 GTIL launched the first Tax Leadership Academy bringing
together all our heads of tax from around the world to promote
greater cross-border collaboration and build even stronger
regional capability. In 2017, the focus will remain on high quality
technical training both face-to-face and though e-learning and
virtual platforms.

Grant Thornton tax review

In 2016, we launched the Tax and Advisory Risk Questionnaire
(TARQ), a self-assessment questionnaire for all member firms to
assess internal quality and risk procedures. The TARQ will be an
annual survey and will be supplemented by reviews of member
firms. All member firms currently participate in separate tax,
assurance and advisory reviews. In 2017, it is envisaged that
the three service lines will collaborate more closely and combine
resources to deliver robust reviews. These ensure all member
firms are meeting the global standards required for quality and
risk management, people development and leadership.

Global transparency report 2017 13

Authorisation

Before a member firm is able to offer advisory services, it is
required to apply for authorisation for each service it intends
to provide. The application process includes the submission of
evidence of relevant experience, a commitment to learning, and
the adoption of Grant Thornton’s advisory risk management and
quality control processes.

Assignment acceptance
and consultation

All firms are required to have processes in place to ensure that
clients and assignments are reviewed before acceptance. To
ensure that member firms have access to the best skills and
experience within the network, firms are required to consult
with their service line support managers at GTIL for certain
categories of work. These include all clients who are located or
headquartered in another country, those requiring specialist
skills or experience, and those assignments with the potential to
affect Grant Thornton’s brand internationally.

Advisory services

Advisory services differ from assurance services provided
by Grant Thornton as they are not generally regulated or
provided according to templates fixed by regulators or
legislators. GTIL’s quality processes are designed to allow
member firms the flexibility to meet local market requirements
and to ensure that, wherever possible, common working
practices are observed internationally.

As our cross-border and international client list expands, so
too does the need to ensure that the client experience does
not differ from one territory to another. This requires greater
standardisation of working practices, as well as training in
joint working between member firms.

Quality is intrinsic to the value that we bring to clients, and
there is no single solution or control that by itself will ensure
that quality standards are maintained. We have a multi-faceted
approach to quality control which encompasses:
• risk management
• mandating standard methodologies for service lines
• the provision of service line and industry support groups

and managers
• a programme of regional training academies
• a member firm review programme
• improved connectivity between firms.

A core part of our approach is to ensure that member firms and
front line staff undertaking client work are well connected to
other parts of the network that are best able to support them.

In 2016, we launched the Tax and Advisory Risk Questionnaire
(TARQ), which allows firms to benchmark their own risk and
quality processes against GTIL’s standards.

Grant Thornton member firms’ advisory services help clients
create, transform and protect value. As well as helping clients
to finance growth and optimise operations, member firms advise
clients on how to manage risk and regulation. We take these same
principles on managing risk and regulation and apply them to
our own operations.

14 Global transparency report 2017

Review

Authorised member firms are subject to periodic review to assess
their compliance with risk management and quality control
processes. Member firms are selected for review according
to the perceived level of risk, and the results of reviews are
communicated to firms with timelines for any corrective
actions or development points identified.

Methodologies and
technical support

Certain advisory services are supported by global
methodologies and software packages, including business risk
services, transaction advisory services, and forensic services.
TeamMate supports our business risk services solutions for
clients by providing standardised risk assessment and reporting
on internal audit engagements. It facilitates the sharing of
work papers across borders, and allows the sharing of best
practices between client groups. Relativity and Nuix support our
forensic practices to manage data efficiently for e-Discovery,
investigations and analysis. Mercury is our own-branded
software which helps firms deliver standardised reports,
incorporating data and commentary from supporting files.
All service lines are supported by GTIL support managers.

Peer review programme

Certain member firms are invited to participate in regional or
service line peer review programmes, to help standardise working
practices and the client experience.

Service line steering committees

Advisory policy and protocols are approved by the advisory
steering committee, the membership of which is drawn from the
larger advisory practices around the world. Reporting to this
committee are the service line steering committees, which in turn
are supported by regional working groups. These committees
ensure that quality control processes are up to date and meeting
emerging needs.

Learning

Regional training academies are held to bring together advisory
people from all member firms. These help Grant Thornton people
grow their connections with colleagues from other member firms,
and develop their links with the central GTIL support managers.

Global transparency report 2017 15

Financial information

The combined global revenues of Grant Thornton member firms for
the year end 30 September 2016 was US$4.8 billion, an increase of
3.3%* from 2015 (7.8% when measured on a local currencies basis).
Assurance services revenues accounted for approximately
42% of the total revenues or US$2.0 billion (up by 3.6% from
2015); advisory services for 35% or $1.6 billion (up by 1.4%);
tax services for 21% or US$1.0 billion (up by 4.4%) and other
services at 2% or US$94 million (up by 25.2%).

The Asia Pacific region showed the largest growth at 22% with
the Middle East at 8% and the Americas at 6%. Total mergers
and acquisitions accounted for US$86.0 million (67% taking
place in Asia Pacific, followed by 28% in the Americas and 5%
in Europe).

Revenue 2016 v 2015**

Region 2016 total revenue
(US$m)

% of 2016
revenues

2015 total revenue
(US$m)

% growth % growth in
local currency

Africa 98 2% 106 -8% 6%

Americas 2,261 47% 2,137 6% 9%

Asia Pacific 692 14% 567 22% 27%

CIS 31 1% 32 -1% 20%

Europe 1,667 35% 1,756 -5% 0%

Middle East 40 1% 37 8% 9%

Total revenue 4,789 100% 4,635 3% 8%

Service line 12m revenues ending
Sept 2016 (US$m)

Revenue share 12m revenues ending
Sept 2015 (US$m)

% growth % growth in
local currency

Assurance 2,025 42% 1,955 4% 8%

Tax 1,018 21% 976 4% 8%

Advisory 1,652 34% 1,629 1% 6%

Other 94 2% 75 25% 35%

Total revenue 4,789 100% 4,635 3% 8%

*The depreciating value of currencies with the Australian dollar, Canadian dollar, Chinese Yuan, the Euro, the Pound and the South African Rand
adversely impacted the total global revenue figures when calculated using 2016 exchange rates.

**The percentage growth figures have all been rounded up to the nearest decimal.

16 Global transparency report 2017

About Grant Thornton

Grant Thornton is one of the world’s leading
organisations of independent assurance,
tax and advisory firms.
These firms help dynamic organisations unlock their potential for growth by providing meaningful, forward-
looking advice. Proactive teams, led by approachable partners, use insights, experience and instinct to
understand complex issues for privately owned, publicly listed and public sector clients and help them to
find solutions. More than 47,000 Grant Thornton people across over 130 countries, are focused on making
a difference to the clients, colleagues and the communities in which we live and work.

Visit grantthornton.global today to find out how we can help you.

Ed Nusbaum
Chief executive officer
T +44 (0)20 7391 9520
E edward.nusbaum@gti.gt.com

Paul English
Global leader – marketing & client experience
T +44 (0)20 7391 9575
E paul.english@gti.gt.com

Stephanie Hasenbos-Case
Global leader – people & culture
T +44 (0)20 7383 5100
E Stephanie.hasenbos-case@gti.gt.com

Gernot Hebestreit
Global leader – clients & markets
T +44 (0)20 7391 9538
E gernot.hebestreit@gti.gt.com

Francesca Lagerberg
Global leader – tax services
T +44 (0)20 7728 3454
E francesca.lagerberg@gti.gt.com

Antony Nettleton
Global leader – assurance services
T +1 312 602 8740
E antony.nettleton@gti.gt.com

Robert Quant
Global leader – collaboration & capability
T +61 2 8297 2525
E robert.quant@gti.gt.com

Paul Raleigh
Global leader – growth & advisory services
T +44 (0)20 7391 9539
E paul.raleigh@gti.gt.com

http://www.grantthornton.global

Global transparency report 2017 17

© 2017 Grant Thornton International Ltd. 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, one another and are not liable for one another’s acts
or omissions.

EPI.151grantthornton.global

