
ISSUE 11

global

FLYING
COLOURS
CENTRAL AMERICA
POISED FOR
VIBRANT FUTURE

The network
for doing
business

BACK IN THE GAME
FOOTBALL’S ROAD TO RECOVERY

GETTING THERE
OVERHAUL FOR GLOBAL SUPPLY CHAIN

HOME, HOTDESK OR HYBRID
THE FUTURE FOR POST-COVID WORK HABITS

Welcome to issue 11 of UHY
Global, our twice-yearly magazine
for international businesses. This
is the second ‘lockdown’ issue,
meaning that at the current
time, the Covid-19 pandemic
is still throwing a dark shadow
across our world. A year on from
the outbreak, travel and social
freedoms remain restricted in
many countries, industries and
jobs continue to suffer, and so
many people continue to lose
their lives. On behalf of UHY
International, I extend our sincere
sympathies to everyone blighted
by this dreadful disease.

While nothing is certain in the
world, I am taking heart from
the huge progress being made
to develop, test, produce and
deliver the vaccines we desperately
need. A substantial proportion of
our most vulnerable populations
will be offered immunisation
as 2021 moves forward. I am
also profoundly hopeful that
the amazing resilience we have
seen in all of our communities,
personal and professional, will
help return us to a more normal
life – with some new perspectives.

Inevitably, many of our features in
this issue of UHY Global consider
the impacts of Covid-19 on a
range of economic and geopolitical
activity. For businesses reliant
on international supply chains,
the pandemic has asked some
very tough questions of their
resilience. In our article: From
‘just in time’ to ‘not enough’,
we look at how pre-pandemic
production and distribution
models fell short, and what lessons
have been learned, a year on.

One of the biggest symptoms
of managing the virus has been
a new nationalism including
the closing of borders and
contrasting strategies to deal
with the threat. In our feature
Global Trade Reset, we examine
the perfect storm for business of
global disruption under Covid-19
with added Brexit, and a new
US administration keen to undo
many of the policies developed
by the previous administration.

I expect to see the resumption
of many cultural activities lost
to us over the last 12 months.
When viral transmission falls, it
will be a joy to once again visit
the theatre or watch a game of
soccer. Our regular All Around
The World page, opposite, kicks
off this edition of UHY Global,
with a look at how the ‘beautiful
game’ is already making a cautious
comeback. Also in this issue, fans
can read about KS Cracovia, a
sporting institution in Poland, and
a client of our Polish member firm.

These are optimistic stories for
a year that promises to put the
worst behind us. I hope you enjoy
reading them. If you would like
to dig deeper and browse our
expanded digital edition of UHY
Global, you can find it online, here:
www.uhy.com/publications.

Dennis Petri
Chairman, UHY International

WORD OF WELCOME

IN THIS ISSUE

3
BEAUTIFUL GAME
Is football poised to
return to normal?

4
‘JUST IN TIME’ TO
‘NOT ENOUGH’
Covid lessons for
global supply chain

8
BEATING
THE ODDS
Strength in numbers
for Central America

12
VOYAGE OF
DISCOVERY
Profile of Antonis
Kassapis

14
GLOBAL NEWS
Stories from
around the world

15
INSPIRATION AND
INNOVATION
Staying competitive
under duress

16
NEW WORLD OF
AGILE BUSINESS
Changing habits
that will outlast
the pandemic

19
GAME ON
Historic team
weathers storms

20
GLOBAL TRADE
RESET
Can the world
economy build
back better?

23
SERVING CLIENTS,
SERVING
COMMUNITIES
Celebrating our
inspirational people

2 UHY GLOBAL May 2021

WORD OF
WELCOME

Will 2021 mark a return to normal for the
beautiful game? Two major international
competitions are scheduled to go ahead,
delayed from 2020 because of the Covid
pandemic. Euro 2020 (as it is still called) is
being played across 12 European countries
this summer, culminating in the final at
Wembley Stadium in London. On the other
side of the Atlantic, the Copa America is
also underway in June and July 2021.

The arrival of effective vaccines has raised
hopes that the matches will take place in
stadiums teeming with cheering fans, but
UEFA – European football’s governing body
– has made no secret of the fact that it is
planning for several different scenarios.

As the pandemic swept across the world
in spring 2020, many professional clubs
were left with plummeting income and no
choice but to continue paying the wages
of players and staff while maintaining
stadiums and training facilities.

Since then, football has returned, first
behind closed doors and more recently in
front of limited numbers of fans in some
regions. The situation is better than it

was, but unsustainable in the longer term.
Football clubs are grateful for the support
of business where they have it. MKS
Cracovia, a club in Poland’s top division
and a client of Polish member firm UHY
ECA Group, is owned by international
capital group and global software
developer Comarch S.A. (see client story,
page 19). The organisation’s other activities
offer some level of financial protection for
the team.

LONG-TERM CHALLENGES

In a report for the World Football Summit,
which focuses on the business side of the
game, industry experts suggested that
many of the challenges created by the
virus will still be felt in 2024, as the sport
struggles with limited attendances, reduced
sponsorship and a fall in merchandising
and licensing revenues. Smaller clubs that
rely on nurturing young talent before
selling it to larger competitors may also
suffer from a decline in transfer fees.

Elliott Buss, a partner at UK member firm
UHY Hacker Young in Newport, Wales,
and head of UHY’s national sports group,
says the wider economy of an area is
significantly affected when football fans
go missing. “It is the pubs and bars in city
centres and around the ground (when
they are open), the caterers, the security
firms... all these rely on an influx of
football fans from the local area and also
away fans from other regions,” he says.

“There is a kind of feelgood factor that
raises an entire area’s economy when a
football team is doing well,” says Elliott.
“So when a team gets promoted to the
top tier, you see a boost in applications to
the local university from foreign students.

People want to be associated with success,
whether they are college students or
potential investors into an area.”

Successful sports teams not only bring
direct wealth to a city or region, but
also contribute economically in terms
of city visibility, tourism and investment.
That is even more true for host cities
of major international tournaments,
which are boosted by infrastructure
spending before an event, fan spending
during it, and an intense media focus on
local amenities, history and tourism.

HOPING FOR THE BEST

While football’s governing bodies are
keen to stage major tournaments in the
summer, doing so without spectators – or
with only a limited number – will be a
major blow for host cities. Elliott says that
is especially true when cities have invested
in infrastructure in the expectation of
recouping the outlay from the economic
activity of thousands of visiting supporters.

“These cities will have been spending in
expectation of full hotels, packed bars
and restaurants, as well as fan spending
in and around grounds,” he adds. “The
lack of fans won’t matter so much in
London or Rome, which will have spent
very little, if anything, on additional
infrastructure, but remember that cities
like Bucharest in Romania and Baku in
Azerbaijan are due to host matches too.”

For the moment, the football industry
is hanging on and hoping for the best.
Everyone involved in the economics of
the game is hoping that the rivers of
revenue from modern top-level football
will soon flow freely once again. n

ALL AROUND THE WORLD UHY GLOBAL May 2021 3

WINNING BACK
THE CROWDS
COULD TWO MAJOR INTERNATIONAL FOOTBALL
TOURNAMENTS IN THE SUMMER OF 2021 SIGNAL
A RETURN TO BUSINESS AS NORMAL?

There is a feelgood
factor that raises
an area’s economy
when a football
team is doing well.

iStock.com/Barcin

FROM ‘JUST IN
TIME’ TO ‘NOT
ENOUGH’
CORONAVIRUS AND GLOBAL SUPPLY CHAINS

4 UHY GLOBAL May 2021

At the start of the pandemic, manufacturers and retailers
struggled to source the parts and products they needed as

the global supply chain ground to a halt. A year later, what lessons
have been learned?

When coronavirus spread rapidly around
the world in the early months of 2020,
the effects on global supply chains were
immediate and obvious. Health services
quickly ran short of personal protective
equipment (PPE). Supermarket shelves
emptied of staple foods such as rice
and pasta as consumers rushed to stock
up on store cupboard essentials.

While these shortages made headlines
around the world, behind the scenes
manufacturers faced their own supply
chain challenges. When China went
into lockdown early in the pandemic,
many businesses struggled to source
the equipment and components they
needed. As the crisis spread across
the globe, supply chains crumbled.

Morito Saito, vice president and director at
UHY FAS Ltd, Japan, says that in the early
months of the pandemic procurement was
a major headache for small and medium-
sized businesses in particular. “These
businesses could not source the quantity of
parts they needed, and they did not know
when logistics would recover and parts
would be available again, causing great
uncertainty. In addition, they did not have
the diversified network that could step in
and immediately arrange replacements.”

In Brazil, too, manufacturers suffered
as Chinese workshops shut up shop.
Carlos Bernardo Gonçalves, corporate
finance partner at UHY Bendoraytes &
Cia – Auditores Independentes, Brazil,
talks of a perfect storm created by a
scarcity of supply and the exchange
rate depreciation of the Brazilian real
at a time of global uncertainty.

“We also had some cases of clients who
suffered from the lack of components
and raw materials, especially in areas
such as clothing and electronics
manufacturing, which had China as
their largest supplier,” he adds.

Around the world, businesses were hit
from both sides. As markets shrunk,
companies had to fight for every new
piece of business, only to see efforts
to fulfil hard-won orders hamstrung
by malfunctioning supply chains.

BACK TO NORMAL?

The situation a year later is much
improved, at least on the supply side.
Despite many northern hemisphere
nations having endured a winter wave
of Covid-19, PPE shortages are not a
pressing concern and supermarkets remain
well stocked. Manufacturers in many
countries might be struggling, but that
is more from a dearth of customers than
a scarcity of parts and components.

So, is the supply chain crisis over? Is it back
to ‘business as usual’ for manufacturers
and retailers who have in recent
years favoured lean and ‘just in time’
procurement policies? The pre-Covid supply
chain was focused on rapid delivery and

UHY GLOBAL May 2021 5 FEATURE – GLOBAL SUPPLY CHAINS

The pandemic
has provided an
opportunity to
redefine best practice
in warehousing
and logistics and
create stronger
supply chains
that are better
able to withstand
global shocks.

iStock.com/Kosal Hor

reducing the costs involved in stockpiling
parts and products, but priorities may be
shifting. Many experts say it is time for a
re-evaluation of our reliance on the kind of
complex international supply chains that
struggled in the face of a global crisis.

According to these voices, Covid should
act as a wakeup call for the global
procurement sector. They argue that the
pandemic has provided an opportunity
to redefine best practice in warehousing
and logistics and create stronger supply
chains that are better able to withstand
global shocks. They argue that resilience
should replace cost as the primary criteria
of a functioning procurement strategy.

That is partly because the Covid pandemic
is by no means over, and partly because
global supply chains were stretched to
breaking point even before Covid-19.
Global warming is leading to more of
the extreme weather events – floods,
fires, hurricanes – that make ‘just in time’
delivery harder to guarantee. Then there
are geopolitical threats, most recently
highlighted by the US-China trade war.
Research completed before the pandemic
found that companies already expected
disruption to production lines for one or
two months every three to four years.
As the researchers noted, “the fact is
that the world has more shocks.”

RISKY COST CUTTING

Modern supply chains were created for
cost and efficiency, not for resilience.
But even stock markets may be starting
to re-evaluate the idea that the most

valuable companies are those that are best
at cutting costs. Lutfey Siddiqi, a visiting
professor in practice at London School of
Economics’ foreign policy think tank LSE
IDEAS, believes that the ‘de-globalisation’
associated with the pandemic “has
challenged the value of hyper-efficient,
super-optimised supply chains... cost
cutting is no longer an unequivocal
indicator of returns; it may actually signal
increased risk and reduced resilience.”

In other words, lean and complex
supply chains may make companies less
attractive to investors in future, because
they are inherently vulnerable. But how
to make supply chains more resilient?
Using digital tools and AI to model the
effects of various shocks and diversify
supply accordingly is one potential
solution. Insisting that suppliers implement
disaster recovery planning is another.

One idea that has gained considerable
support since the start of the pandemic
is the ‘onshoring’ of supply chains,
which simply means sourcing more
parts and materials closer to home.
This reduces the risks associated with
shipping goods thousands of miles and
gives national governments the power
to step in and support producers of vital
materials who may be struggling.

British economist and author Paul Ormerod
believes the pandemic has made the idea
of domestic procurement more attractive.
“The crisis has obviously led to geopolitical
connections being reconsidered in a pretty
fundamental way,” he says. “The concept
of bringing manufacturing back (to the UK)

is underpinned by this as well as by
the fragility of links which emerged
during the crisis.”

Is onshoring realistic? Many national
governments think revitalised local supply
chains can help post-Covid economic
recovery. The PPE crisis at the start of the
pandemic highlighted the risks of relying
on distant producers for vital materials,
and at the same time showed that it was
possible to create new domestic supply
chains almost overnight. Alan Farrelly, UHY
Board member and managing director
of UHY Farrelly Dawe White Limited,
Ireland, says local production of PPE was
quickly accelerated as the country’s over-
reliance on China became clear. “The fact
that Ireland needed to acquire 15 years
of average annual supply from China

6 UHY GLOBAL May 2021

Manufacturers
and retailers are
realising that
relying on a single
supplier for a
vital component or
popular product
represents a huge
business risk.

during the first half of 2020 showed the
need to become more self-sufficient,”
he says. “In the race for supply, quality
was compromised, and the fact that
alternatives have now been sourced more
locally could be the way of the future, for
PPE and other vital products or materials.
In a short space of time Ireland had to
create a new industry, and that will allow
the country to become more self-sufficient
should the need arise in future.”
In the Netherlands, too, there are hints
that businesses in some sectors are trying
to source parts and components closer
to home. “I have heard from Dutch
companies in the high-end electronics
industry (dominated by low volume and
high complexity) that are looking for
opportunities to make supply chains more
resilient through more regional sourcing,”
says Paul Mencke, partner at Govers
Accountants/Consultants, Netherlands.

In that case, ‘regional’ sourcing would
likely mean the EU, though Paul’s own
experience is instructive. The pandemic
struck just as the Eindhoven office
was having the glass roof in its atrium
replaced, forcing a long delay as the
Italian supplier stopped work for an
extended period of lockdown.

AN EVOLVING STORY

While shortening supply chains may
increase resilience to some extent, no
supply chain is invulnerable. There are
other issues with local procurement.
Morito Saito says that, while Japanese
authorities promote domestic
procurement by subsidising the purchase

of new factories and equipment, in
reality local production will struggle to
compete with Chinese imports on price.
Nevertheless, there is evidence that
Japanese businesses are aware of the
need to diversify their supplier base.

“Some domestic manufacturers have
begun to move their supply chains
from China to Thailand, as well as
Vietnam and Indonesia, and are further
strengthening their local procurement
and production systems,” Morito says.
But he adds that many Southeast Asian
countries have some way to go before
they can match China’s advanced
manufacturing capabilities, and that
China will remain the preferred supplier
of a wide range of industrial materials
and components in the short term.

In Brazil, Carlos Bernardo Gonçalves
agrees that supply chain management is
changing thanks to the pandemic, but
through evolution rather than revolution.

Sectors that are now considered of
national importance – the production of
basic medical supplies being one – may
benefit from public investment and other
stimulus measures to encourage self-
sufficiency. In other areas, “companies
will start to consider the risk of global
pandemics and other shocks in supply
chain decision-making, tending to
geographically diversify suppliers even
if margins are reduced,” he says.

Carlos adds that, for business to
become more resilient in the long
term, investors and stock markets
will have to reward organisations for
strengthening supply chains without
punishing them for increased costs. But
change is clearly needed, and the early
signs are positive. Manufacturers and
retailers are realising that relying on a
single supplier on the other side of the
world for a vital component or popular
product represents a huge business risk.
Supply chain shocks are likely to become
more common. One positive outcome
of Covid-19 would be the widespread
re-evaluation of what constitutes best
practice in supply chain management. n

For more information about UHY’s
capabilities, email the UHY executive office,
info@uhy.com or visit www.uhy.com

UHY GLOBAL May 2021 7

Many national
governments think
revitalised local
supply chains can
help post-Covid
economic recovery.

FEATURE – GLOBAL SUPPLY CHAINS

iStock.com/JESP62

8 UHY GLOBAL May 2021

BEATING THE ODDS
CENTRAL AMERICA LOOKS FORWARD TO A BRIGHTER FUTURE

FEATURE - ??? UHY GLOBAL May 2021 9

Few regions have struggled harder than Central America to forge
economic and political viability and unity in a globalising world.

How is a joined-up approach to trade benefiting traditional and
modern businesses – and how far will recent success in these areas
make sure they can bounce back from the challenges of Covid-19?

Like the earthquakes and volcanoes
which define the region’s geology,
the eight nations of Central America
define its future. Belize, Costa Rica,
Dominican Republic, El Salvador,
Guatemala, Honduras, Nicaragua and
Panama are set to drive the region’s
growth and prosperity. They have fought
hard, first for their independence and
latterly for their reintegration into a
more cohesive whole. 2021 marks
30 years since the Organización de
Estados Centroamericanos (ODECA) set
a new treaty of cooperation in motion,
supported, since 1993, by the Central
American Integration System (SICA)
which is observed internationally by
eleven regional advisors, including the US
and Canada. SICA’s four main pillars of
support revolve around political, socio-
cultural, economical and sustainable
management of natural resources and
their ongoing commitment has always
been to achieve ‘peace, freedom,
democracy and development’.

STRONGER IN RECOVERY

Armed with support from SICA and
other organisations, together with
clear engagement from regional UHY
member firms, clients and governments
in individual jurisdictions, everyone is
working hard to adapt to global and intra-
regional opportunities as well as dealing
with difficult public health and political
challenges. The will to thrive as a nation
is beyond question – indeed, there’s a
general optimism that the region will be
stronger in recovery than ever before.

“According to Omar Pérez, managing
partner, UHY Auditores y Consultares
SA, in Honduras: “All our UHY member
firms across this region agree that
a positive, far-reaching response
to the crisis must look further than
firefighting the immediate post-Covid
impact with all its economic and health

challenges. Sustainable recovery and
new opportunities will only happen
with bold emergency measures and
these must work hand in hand with
a longer-term vision. We are here to
support our clients to make these
new measures work for them.”

“Everything we do collectively now could
affect our national development over
the next decade, and beyond,” he says.

Foreign investment and technical
assistance are key to new economic
success. The US, currently Central
America’s most important trade and
investment partner, must target
investments aimed at generating
new employment opportunities and
supporting sectors, essential for growth
and regional integration. As with other
countries hit by the pandemic, Central
America has experienced weakened
fiscal positions and strained public
resources. Multilateral development
banks and international financial
institutions must play a major role in
financing Central American economies.

POST-COVID PLAN

The region’s major income relies on
agricultural exports such as coffee,

Everything we do
collectively now could
affect our national
development over
the next decade,
and beyond.

FEATURE – BEATING THE ODDS

iStock.com/Mabelin Santos

10 UHY GLOBAL May 2021

bananas and pineapples. Tourism is
also fundamental to Central America’s
sustainability – and this has collapsed in
the wake of Covid’s travel restrictions.

The impact on both industries
has been devastating but UHY
member firms across the region are
positive about building back.

The Adrienne Arsht Latin American
Center (AALAC) points to strong regional
benefits, such as dedicated economic
zones and tax advantages – designed
to improve ease of doing business. The

opportunities are out there to trigger
success but now Central America
must find ways to capitalise on them
by creating an economic reactivation
plan for a post Covid-19 world.

The AALAC identifies three key areas
of opportunity, confirming the region’s
unique potential to be an integral part
of a robust and sustainable recovery.
In short, these potential building
blocks for long-lasting change are
the demographic bonus of a large
working-age population, nearshoring of
multinational firms to Central America
and a renewed appetite for regional
economic integration. AALAC delivers
constructive, results-oriented solutions to
inform how the public and private sectors
can advance hemispheric prosperity and
position the region as a core partner
in the transatlantic community.

The challenges are clear. An economic
reactivation plan needs to create an
incentive for individual jurisdictions
to attract nearshoring business
opportunities – and AALAC’s support
must be harnessed by both public and
private sectors working together to
train and empower low-income youth.
There is also a role for the international

community in helping the region to
promote growth and investment.

INVEST IN CHANGE

In recent years US companies have
been looking to grow their nearshore
trade into Central America – attracted
by the region’s competitive wages,
growing young working population
and preferential trade access. The
understanding is that by diversifying
supply chains and relocating, US
businesses will be better protected against
future global disruptions. The advantages
for Central America if this happens,
is that the region will be in a strong
position to become the first US choice
for nearshoring and foreign investment
– both of which are critical for boosting
job creation and creating competitively
priced supply chain resilience.
Longstanding foreign investment
relies on newly revitalised cooperation
between leaders from the public and
private sectors so that together they can
create workable solutions to address the
region’s historic barriers to growth.

The region’s second-largest trading
partner is Central America itself.
Intraregional trade between Honduras,
El Salvador, Guatemala, Costa Rica and

An economic
reactivation plan
needs to create an
incentive for individual
jurisdictions to
attract nearshoring
business opportunities.

iStock.com/Marco Vasquez

UHY GLOBAL May 2021 11 FEATURE– BEATING THE ODDS

Nicaragua accounts for 27% of total
exports and 13% of total imports – a
status quo that will continue to flourish
as each nation’s understanding of
the power of togetherness grows.

It is imperative that governments
seize Central America’s demographic
bonus of a thriving workforce and
build initiatives that encourage young
people not to move away from home.

Central American nations must invest in
policies, new sectors and industries that
will reduce educational and economic
disparities, improve training for work
in a changing economic landscape,
create new jobs and attract more
women to the labour market. The Inter-
America Development Bank indicates
that these measures could result in a
33% increase in GDP per capita.

An immediate priority for all Central
American nations is to achieve structural
change for sustainable development.
Employment opportunities must be
protected and company closures avoided.
UHY member firms work closely with
clients to strengthen the liquidity of their
businesses and to guide them towards
operating under a ‘new normal’.

“We are introducing new service lines
such as forensic auditing and payroll
administration and we are working
with associated consultants in some
specialised areas,” says Arabellis Calderón,
managing partner, UHY Calderon
Gonzalez & Asociados, Dominican
Republic. “All our staff understand the
importance of excellent service and we
are learning to develop new options
and new thinking whenever we can.”

AN INTEGRATION RESTART

Better understanding and expertise
in business technology is central for
achieving sustainable development – full
economic integration has stalled partly
because of longstanding technical and
practical hurdles. A sophisticated uptake
of technology across the nations will
encourage growth and unity. Political
leaders must put any tensions aside and
prioritise an integration agenda with
technology as its beating heart. This
will comprehensively boost advances
in the implementation in policy, fiscal
and monetary coordination, tax
harmonisation, the adoption of common
standards and financial sector integration.

If the countries of Central America
act as one now, they will take

their place as a market that offers
theeconomies of scale that will
lead to new market opportunities,
enhanced regional competitiveness and
dynamic job creation programmes.

“Our offer as UHY member firms in
Central America is to build our reputation
on consistent excellence and responsive
advisors. Our ability to work across our
region’s national borders is unparalleled
and one which we are very proud of,”
says René Pérez, founding partner of UHY
Peréz & Co in Guatemala. “These are
unique times though and we will not rest
until we have done everything we can to
support our clients through the pandemic
crisis and on to much better times.”n

For more information about UHY’s
capabilities, email the UHY executive
office, info@uhy.com, or visit
www.uhy.com.

A priority for
Central American
nations is to achieve
structural change
for sustainable
development.

iStock.com/Edfuentesg

An idyllic childhood shattered by war made Antonis Kassapis a
refugee. The experience gave him tenacity and adaptability,

even allowing him to flourish in a profession he vowed he would
never be part of.

“We have a saying in Cyprus –
‘Whatever you hate and don’t
want, you see it all over you’. This
happened with my career.” Despite
his admission that accountancy was
neither his first or even last choice of
career, there is no denying the success
Antonis Kassapis has made of it.

Growing up in the village of Kormakitis
on the northern shore of Cyprus in
the 1950s, the director and managing
partner of UHY Antonis Kassapis
Limited had other dreams. “My father
was a teacher, we had plenty of books
to read and I imagined myself as
many things – a painter or sculptor,
singer, boxer, footballer, architect,
civil engineer and more. The career
I stated categorically I would never
follow was that of accountant!”

The childhood idyll ended dramatically in
1974 when Antonis had to flee from the
invading Turkish army, leaving his parents
at home. “My village was the nearest
point to Turkey so we felt the urgency.
I ended up a refugee in the UK where
I had an older brother at Birmingham
University. Having just finished school,
I went to college to do A Levels.”

Antonis later took a combined degree
in architecture and computer science
and after graduating had the option
to continue in computers or study
to become an architect. “To study
I needed a job to support myself.
Cyprus was not yet an EU member
so I needed a work permit.”

TAKING OPPORTUNITY

One profession for which it was easier
to get a permit was accountancy. “I
got a job as a trainee accountant and
qualified in 1984. After the trauma of
losing my home in Cyprus I felt settled
and was at last earning a salary.”

The accountancy profession was on
the rise in Cyprus, and Greek speaking
accountants were in demand. In
1984 Antonis was offered two jobs,
one managing a team working with
offshore companies. “I started my job
in Nicosia in March 1985 and stayed
six years. I was one of the first in
Cyprus to specialise in international
business and I found it fascinating.”

Opportunity came knocking when
Antonis was 35 and spurred a huge
decision – he was offered a lucrative role
with a Middle East company. “I turned

it down. In my six years as manager of
the offshore business team I had gained
specialist expertise and many contacts.
I decided to start my own firm.”

GOING IT ALONE

Antonis set up in a rented office in
summer 1991 with a team of five. “One
client brought another and we became
a ‘one stop shop’ for international
businesses wishing to use Cyprus.
Besides accounting, tax and audit we
offered everything our international
clients needed for setting up in Cyprus.”

The UK was in recession when Antonis
left, but things were different in Cyprus.
“I saw companies with profits, prospects
and hope. With my firm I always had a
feeling that this could not last for ever,
but 20 years later we had 50 staff and
more work than we could handle. But
the economy started shaking in the
second decade of the 21st century.”

The career I said
I would never follow
was accountancy!

VOYAGE OF
DISCOVERY

12 UHY GLOBAL May 2021

iStock.com/Freeartist

Amid the Greek debt and large bad
loans the two largest local banks
collapsed. Unlike Greece there was no
bail-out for Cyprus. “My country was
the first item in the international news
for months. Not in a good way.”

ADAPTING FOR SUCCESS

Confidence eventually returned, and
today Cyprus has a thriving services
sector, strategically important at the
crossroads of Europe, north Africa and
the Middle East. “It has natural and legal
advantages which make it attractive
to international business and high net
worth individuals,” says Antonis.

Antonis’s business navigated the
crisis years well and he realised his
superpower was adaptability. “You have
to be able to change fast to cope with
circumstances and take opportunities.
My relationships with clients were vital.
As well as providing good service I was
friends with many and they referred
me to their associates. This was the
main way my firm grew at that time.”

THE JOY OF FAMILY

By 1993 Antonis had embarked on
another venture – a family. “I married
Rona, a lawyer, the following year we
had a son, Yiannis. Our second son,
Marios, was born in 1995. We separated
in 2017 after our sons (pictured right
with Antonis) had left to study in
London, where they now work.”

Today, the firm continues to flourish, and
engages strongly with the UHY network
which they joined in 1992. “UHY has
been an important part of my career
and life. I have seen it grow from a small
friendly group to a global network, and
attending meetings helped me think
about how to improve my firm. Over the
years UHY has referred some good clients
to us and helped some of mine to grow
internationally. I enjoyed my relationship
with UHY people I met over the years.

The Covid-19 pandemic proved a
challenge and an opportunity for
Antonis’s business. “The UHY network
support has been invaluable. There
have been many positives amid the
gloom – Covid forced us to strengthen
our IT systems and online working
skills. Lockdown gave us space to do
things we never had time for previously.
Again, it’s adaptability that counts.”

Among other priorities Antonis is
focusing on succession planning which
he hopes will enable the firm to continue
smoothly after him. “I’m looking forward
to an active retirement, doing new things
and relaxing with friends and family.”

MR BEAN AND LIVERPOOL

That may involve his favourite pastimes –
reading, his allotment and travel.
“At 40, I took up skiing and speedboat,
which I found exciting. I love films and
TV, particularly crazy comedies like
Mr Bean, Monty Python and Borat.”

His other great love is football –
he and his sons support ‘the best
club in the world’, Liverpool FC.
“We are happy when they win and
miserable when they lose!”

Asked about his inspirations in life
Antonis does not hesitate. “My parents
gave me the desire to succeed in a
fair and workmanlike way and are
my inspiration. My father Elias died
in 2020 and is buried in his beloved
Kormakitis where my mum Ioanna
still lives. Finding myself a refugee
from Cyprus in England, I had to solve
problems for myself as I had learned
to. My 40-year career has brought me
personal satisfaction, financial comfort
and skills to cope with life situations.
Despite its reputation, accountancy
has never been boring for me.”n

To find out more about UHY
Antonis Kassapis Ltd visit
www.uhy.com.cy or email
antonis.kassapis@cosmoserve.com

Lockdown gave our
firm space to do
things we never had
time for previously.”

We became a
one stop shop
for international
businesses wishing
to use Cyprus.

PERSONAL PROFILE UHY GLOBAL May 2021 13

Antonis and his team

14 UHY GLOBAL May 2021

Economist and international development
expert Dr Ngozi Okonjo-Iweala has
taken office as the first female and
first African Director General of the
World Trade Organization (WTO).

Dr Okonjo-Iweala twice served as
Nigeria’s Finance Minister and was
responsible for reforms enhancing the
transparency of government accounts
and strengthening institutions against
corruption. She also had a 25-year
career with the World Bank, where
she rose to become managing director
from 2007-2011 and spearheaded
initiatives to assist low-income countries,

alongside overseeing a USD 81 billion
operational portfolio in Africa, South
Asia, Europe and Central Asia.

Speaking on her selection as Director
General, Dr Okonjo-Iweala highlighted
the importance of a collective response
to rebuilding the global economy. “A
strong WTO is vital if we are to recover
fully and rapidly from the devastation
wrought by the Covid-19 pandemic,”
she said. “Our organisation faces a
great many challenges but working
together we can collectively make the
WTO stronger, more agile and better
adapted to the realities of today.”

The Organisation for Economic Cooperation
and Development (OECD) has published
guidance to help address practical
challenges relating to transfer pricing rules
raised by the coronavirus pandemic.

Developed and approved by the 137
members of the Inclusive Framework on
Base Erosion and Profit Shifting (BEPS), the
guidance seeks to provide clarity on applying
the arm’s length principle (ALP) during
periods impacted by Covid-19. Four key
areas have been identified where additional
limitations and practical challenges are most
significant: comparability analysis, losses
and the allocation of Covid-specific costs,
government assistance programmes, and
advanced pricing agreements (APAs).

For further information, visit www.
oecd.org/tax/transfer-pricing/guidance-
on-the-transfer-pricing-implications-
of-the-covid-19-pandemic.htm

The International Auditing and
Assurance Standards Board (IAASB)
has issued revised standards aimed
at strengthening and modernising
audit quality management.

Recognising the need for proactive
and adaptable quality management,
the new standards introduce a
risk-based approach focused on
achieving quality objectives and the
impacts of technology, networks
and the use of external service

providers. They also look to increase
audit firm leadership responsibilities
and accountability, increase focus
on flows of communication and
strengthen the monitoring of quality
management systems and the
effective remediation of deficiencies.

The standards are effective from
15 December 2022, replacing
the current IAASB standards on
quality control and audit.

AUDIT QUALITY UPDATE

NEW LEADER FOR WORLD TRADE BODY

ARM’S LENGTH
GUIDANCE Following the endorsement of the

largest ever bilateral trade agreement
on 30 December 2020, the UK has
completed its separation from the
European Union (EU), with new
arrangements now in force for trade,
travel, immigration and security.

Under the post-Brexit trade and
cooperation treaty, UK businesses will
be able to trade products with the EU
on a tariff-free and quota-free basis,
although customs declarations, border
checks and special licences for some
products have been introduced. Non-
tariff barriers for medical, chemical
and other products have been
reduced, and UK and EU businesses
will have continued access to bid for
each other’s government procurement

contracts. EU stock trading in the
UK has ceased and moved to within
the single market. A memorandum
of understanding around the
regulation of financial markets is
expected soon and discussions
are ongoing. The treaty will be
subject to review every five years.

NEW ERA FOR UK AND EU

GLOBAL NEWS

iStock.com/Charlie AJA

Shutterstock.com/360b

UHY GLOBAL May 2021 15 COGS AND WHEELS

INSPIRATION AND
INNOVATION
How does a global accountancy network stay

competitive under duress? The answers lie in
knowledge share, relationships and communications.

While it is expected of most businesses to
stay competitive and evolve to meet the
changing needs of their market, the global
pandemic is proving to be a disruptor of the
highest order, forcing leaders to re-evaluate
existing models and plan more carefully for
the future. From supply chain resilience to
employee wellbeing, company architectures
are being redefined at a rapid pace.

For global accountancy and consulting
networks like UHY, comprised of
independent member firms, there are
additional challenges. Each member will
manage its own domestic and international
client base, meeting needs, ensuring
continuity of service and identifying and
implementing necessary change. The
risks of insufficient change, not adapting
quickly enough or simply being unsure of
how to move forwards, are clear. Network
management must in these circumstances
fulfil its role of catalyst, facilitator and
motivator, on top of its quality control and
member support obligations – no small task.

WORKING TOGETHER

According to UHY International’s chief
executive officer Rhys Madoc, the
network’s longstanding culture of close
collaboration and relationship-building
between firms has been a key factor in
coming through 2020 relatively unscathed.

“Working together has been a foundation
stone of the way UHY operates, right from
the network’s inception nearly 35 years
ago,” says Rhys. “It provides consistency,
quality and joined-up personal service to

multinational clients working with our
members in different countries. While we
see this in normal times as a competitive
strength, it has now proved to be a major
factor in surviving the pandemic.”

Through regular video calls between the
UHY Board and member firms across the
world, and by taking its usual regional and
global conferences online, the network
has been able to maintain the momentum
of cooperation and communication
between UHY colleagues. While on-screen
relationship-building will never replace
face-to-face networking, Rhys recognises
that there have been unforeseen benefits.

“Our online conferences had a wider
audience, with more participants working
at an operational level within their firms.
They have provided an additional value
to discussions and knowledge sharing,
and further strengthened the practical
working relationships between firms.”

AGILITY AND IMAGINATION

As member firms shared their Covid-19
journeys throughout 2020, valuable insights
emerged. Not least, the importance of
maintaining proactive communications
with clients, providing trusted advice to
help steer businesses through the maze of
government support schemes – and with
an eye to the future, helping clients to
establish resilient, more agile infrastructures.

Top of the list for Rhys has been the
speed at which member firms have
adapted to remote working.

“The rapid deployment of relevant
technologies to provide clients with
uninterrupted service, has been
impressive,” he says. “It feels like our
members have squeezed years of learning
into just a few months. By sharing
this on calls and through our regular
communications, ideas, experience and
recommendations have effectively rolled
out through the network very quickly.”

PEOPLE FIRST

The wellbeing of over 8,500 professionals
worldwide has also been a priority for firms,
and the network. To ensure support – both
technical and personal – is always available,
UHY member firms have been scrupulous
in assessing the new working environments
and meeting the needs of their people. With
such a changing mix of Covid restrictions
and guidelines across the 100 plus countries
in which UHY operates, a plethora of
measures and solutions has emerged.
Leadership, teamwork and personal
resilience were all issues studied and
debated during the Annual Meeting online
in 2020, and member firms have been quick
to share their concerns and find solutions
with their colleagues across the network.

“Keeping staff safe, effective and motivated
through lockdowns has been of paramount
importance for the UHY Board and the
membership of this network,” says Rhys.
“Technology has played a massive part,
the key enabler, but I have to credit the
innovation, imagination and endeavour
of our colleagues around the world, to
find ways through. There has always
been an almost familial culture within
and between UHY member firms. The
pandemic has challenged people like never
before, but I am proud of the practical
and emotionally supportive responses I
have seen from our firms, which perfectly
exemplify this close-knit network.”

As 2021 moves forward with a Covid-
experienced network of member firms,
and with mass vaccinations a reality,
recovery and growth beckons for UHY. n

iStock.com/Fresh Splash

16 UHY GLOBAL May 2021 PERSPECTIVES

A NEW WORLD OF
AGILE BUSINESS
STICKING PLASTER SOLUTIONS ADOPTED IN 2020
ARE MORPHING INTO NEW WAYS OF WORKING
THAT WILL OUTLAST THE PANDEMIC. UHY EXPERTS
DISCUSS THE WAYS BUSINESS HAS BEEN CHANGED
FOREVER BY COVID-19.

iStock.com/Fresh Splash

PERSPECTIVES UHY GLOBAL May 2021 17

In January the chief executive of Unilever told a conference
that a significant part of the firm’s 150,000-strong global

workforce would never go back to the office full time.

His words made headlines. Here was
further proof that the adoption of remote
work, an emergency measure when
Covid-19 swept across the world in 2020,
was no longer seen as a temporary fix.
Alan Jope’s comments showed that for
Unilever, there would be no going back.
Instead, the company would join a growing
list of businesses determined to offer a
hybrid working model (in which employees
split the working week between the office
and home) after the pandemic ends.

In that way – and in many others – the
pandemic has changed business for
good. Emergency measures that were
adopted overnight when Covid first
struck are morphing into permanent
solutions that will outlive lockdowns and
social distancing. The pandemic-fuelled
transformation of business goes beyond
remote working to include the reimagining
of office space, the accelerated adoption
of new technology and prioritisation
of more secure supply chains.

The world is in the midst of perhaps the
biggest shake-up to business practice
since the invention of the internet.
UHY’s global network of member
firms is part of this change, working
with businesses on the ground.

REMOTE WORKING HERE TO STAY

According to some estimates, three
or four times as many people could
be working at home after the
pandemic than before it began.

But making remote work as productive
and collaborative as its office-based
counterpart can be a challenge. Adil
Buhariwalla, partner at UHY James
Chartered Accountants, UHY’s member
firm in UAE, says the supervision of
remote workers requires physical
distance but ‘virtual closeness’. There
is a fine balance to be maintained.

“Remote supervision of work is untrodden
ground for many organisations, and
threats arise from either too much
or too little of it,” Adil adds.

“If there is too much remote
supervision, employees feel distrusted,
resulting in possible compromise on
work ethics. If it is too little, work
and productivity could slacken.”

Still, remote work is likely to continue
for many employees as part of a hybrid
model, when they spend some of the
working week in the office and some at
home. Employees want it – in a recent
UK survey, 73% of knowledge workers
said they favoured a hybrid arrangement
after the pandemic, meaning companies
that refuse to offer it could face a
recruitment and retention problem.

DIGITAL TOOLS FOR REMOTE SUCCESS

For companies considering a move
to hybrid working, new digital tools
that promote virtual communication
and collaboration are vital. This could
mean videoconferencing and file
sharing software, teamwork tools, and
cloud-based unified communications
systems that let employees make
professional calls from anywhere.

“You don’t necessarily need to spend
a ton of money; there are many cost-
effective solutions out there,” says Adil.
The worry, he adds, is “the digital highway
suddenly widening, exposing businesses
to a huge magnitude of potential threat
traffic, be it unintentional or malicious.”

Eran Amir, partner at UHY Shtainmetz-
Aminoach & Co CPAs, Israel, says the
use of digital tools that give businesses
the ability to switch quickly to home
working has become a key measure
of business resilience, and that remote
working will make cybersecurity
even more of a challenge.

“It’s essential to make sure business
clients have secure remote access
to essential systems from any
internet connection including
encrypted connectivity to employees,
suppliers and invoices,” he says.

BIG CHANGE AHEAD

If remote and hybrid working models
do become the norm after Covid, the
consequences will be significant. Hybrid’s
appeal goes beyond its flexible working
benefits for staff. Businesses are eyeing
potential savings in equipment costs,
bills for utilities (power and lighting)
and even reduced office space.

A well planned hybrid work programme
could mean companies having to physically
host less than 65% of their workforce
at any one time. That fact is leading to
the reimagining of offices as digitally
advanced, fluid spaces for meetings,
hotdesking and team bonding, with
most of the day-to-day work carried out
elsewhere. Research by Cisco Systems
found that over half (53%) of larger
organisations plan to reduce the size of
their office space after the pandemic.

The result of this shift away from
large, centralised offices is potentially
transformative. UHY firms around the
world have already seen clients reduce
office space in preparation for a post-
pandemic world. In addition, the flight
from city centres could see an increased
requirement for co-working spaces in the
suburbs and small towns where many
of us live. Remote workers may replace
the social aspect of office life by renting
communal desk space closer to home.

The appeal of smaller offices away
from city centre locations is one Roman
Seredynski, managing partner at Polish
member firm UHY ECA Group, knows
well. Lockdown has shown that it is
possible to work efficiently remotely, and
has opened up the possibility of working
from smaller offices and premises away
from the expensive centres of major cities.

“Our own firm has set up an audit
subsidiary in a small town near Warsaw,”
Roman says. “It’s much cheaper and
it’s a university town, so there isn’t a
problem finding talented people. It’s
one possible model for the future.”

Remote supervision is
untrodden ground for
many organisations.

18 UHY GLOBAL May 2021

COLLATERAL DAMAGE

Both the increase in remote work
and the flight from city centres have
consequences beyond office space and
location. UHY’s professional advisors
predict that businesses relying on the
daily commute – food vendors near
train stations, for example – may suffer,
or they may decide to relocate in
tandem with the workers they serve.

Hospitality businesses that rely on
corporate bookings may also lose out
in the ‘new normal’. In some cases,
marketing efforts will need to target
remote working teams who will still come
together regularly for team building days,
social contact and creative workshops.

Roberto Macho, managing partner at
UHY Macho & Asociados, Argentina,
believes that some businesses, especially
in badly hit sectors like tourism and
hospitality, will have mothballed large
parts of their operations during Covid,
and that reshaping them for the post-
lockdown world might require “a pivot
through organic innovation and inorganic
growth. Some may be forced to abandon
the market in the longer term,” he says.

RETHINKING THE SUPPLY CHAIN

UHY experts agree that changes to supply
chain management may be one of the
lasting hangovers of Covid. “Supply chain
disruption has clearly materialised with
Covid-19,” says Donna Frye, director
of transfer pricing, UHY Advisors Inc.,
Michigan, US. “Supply chain reorganisation
has been constant for many (during Covid)
and accounting firms like UHY have been
helping our clients manage the change.”

Donna adds that management of
multinational entities (MNEs) are now
focused on developing greater supply
chain resilience for the months and years
ahead. “That might involve finding local
suppliers, redefining supplier relationships
and using technology to change the cost
structure where applicable,” she says.

Adil agrees, but adds that sourcing new
suppliers can prove tricky for many firms.
“Businesses have to forge partnerships
with new often, untried and untested
suppliers. This poses threats in terms of
reliability, quality, costs, and production
and distribution delays,” he says.

OPPORTUNITIES AS BUSINESS RESUMES

There is no doubt that the post-pandemic
era will be a challenging time for many
businesses. But UHY advisors also predict
a period ripe with opportunity. Lean
and agile businesses that quickly adapt
to new business realities will thrive.

Some economists are even predicting
a 21st century version of the ‘roaring
twenties’, a consumer-led spending
spree driven by a post-pandemic

determination to make up for lost time.
Entrepreneurial opportunities will be
unlocked and the widespread shift to
digital platforms also offers possibilities
for tech-focused firms and niche retail.

Roberto says that entrepreneurs are already
sensing this shift. “Some entrepreneurs
see opportunities to get into new
markets now, and venture capitalists
are making money available. Risk takers
and adapters will be the winners.”

Agile businesses with flexible workforces,
a ‘digital-first’ philosophy and low costs
will be in the best position to exploit this
wave of consumer spending. Eran believes
professional advisors can help businesses
remodel themselves for the post-Covid
landscape. Could workforces be leaner and
more agile, perhaps by merging roles or the
greater use of contractors and freelancers,
he asks? Businesses may require short-term
credit to increase stock during a period of
limited income, and UHY member firms
are on hand to help clients find the very
best sources of credit for their needs.

Roman also believes that a professional
services network like UHY can help
entrepreneurs grasp opportunities.
“Through an ‘ask the expert’ platform,
supported by the Polish Chamber of
Commerce, UHY ECA Group shared
information in the areas of labour
law, civil and commercial law, digital
transformation, finance, company
liquidity and debt, bankruptcy,
restructuring and taxes,” he says.

With good advice and an agile mindset,
many companies will do well but for
others, the post-pandemic world will
present challenges, as measures adopted
during Covid become permanent.
UHY member can help businesses
navigate a new reality of hybrid work,
accelerated digital transformation and
a fresh focus on secure supply. n

For more information about UHY’s
capabilities, email the UHY executive
office, info@uhy.com, or visit
www.uhy.com

PERSPECTIVES

Lean and agile
businesses that
quickly adapt
to new business
realities will thrive.

iStock.com/Pekic

UHY GLOBAL May 2021 19 CLIENT STORY

Founded in 1906, MKS Cracovia is the
oldest football team and active sports
club in Poland. Its volatile history includes
triumphs in the Polish top division (the
Ekstraklasa) at one end of the spectrum,
relegation and near bankruptcy at the
other. Today, after years in lower leagues
the club is re-established in Poland’s
top flight, and last year competed in
the Europa League for the first time
in decades. In 2020 Cracovia won the
Polish super cup for the first time. Off
the pitch Cracovia’s fortunes are also
on the rise – it is now a subsidiary of
Comarch S.A., the club’s Cracow-based
sponsor and global software business
listed on the Warsaw Stock Exchange.

Football club finances are a complicated
business, with income generated through
gate receipts, media earnings, sponsorship,
club shop sales, hospitality franchises and
player transfers. Income can rise and fall
on an almost weekly basis. A poor run
of form dampens matchday receipts and
shop sales, and success has the opposite
effect. Outgoings are equally unstable.
Player wages usually make up the lion’s
share, and transfers can dramatically
alter the short term financial picture.

STRONG PARTNERS

Comarch first acquired shares in Cracovia’s
holding company in 2003, and now holds
66.11% of Cracovia share capital. In 2019
the club turned to Polish UHY member
firm UHY ECA Group to audit its financial
statements and licensee documentation,
and to help ensure that the club’s

performance on the pitch would never
be undermined by financial issues off it.

For Comarch, UHY ECA Group’s reputation
for excellent service was well established.
“We already had positive opinions and
credentials around UHY ECA Group
and UHY is a well-known brand,” says
Konrad Taranski, CFO and vice president
of the management board of Comarch
S.A. “We could draw on the experience
of earlier cooperation between UHY
ECA Group and other entities related
to Comarch, so we were happy to trust
the firm with the Cracovia account.”

For UHY ECA Group, Cracovia is a
labour of love. “Cracovia is more than
a football club, it is part of our football
history,” says Dominik Biel, partner at
UHY ECA. “It is the oldest Polish club,
and the beloved club of Pope John Paul
II. Being an auditor of Cracovia is both
a private and professional passion.”

Associate partner Patryk Steidten
agrees. “Football is my greatest hobby,
so the analysis of the business was
one of my favourite projects.”

CLINICAL FINISH

The trust between UHY ECA Group and
Comarch was reinforced by the smooth
handling of the first audit. UHY ECA
Group was contracted in 2019, and
completed the audit during the first wave
of Covid in 2020. Comarch was impressed
by the firm’s commitment despite the
challenges presented by lockdown.

“We quickly agreed on the method
of cooperation with UHY ECA Group
and the first audits went smoothly,”
says Konrad. “All deadlines were met
despite the occurrence of force majeure
during the audit period in the form of
the pandemic. We are satisfied with
the quality and timeliness of UHY ECA
Group’s services as well as with a fully
professional approach to cooperation.”

UHY ECA Group is now tasked with
completing the next Cracovia audit, which
may be more complex still. The Polish
Ekstraklasa was one of the first leagues
to suspend matches due to the pandemic
in March 2020. The league resumed in
May, with games played without fans
until the end of the competition in July.
So far, 2020/21 season matches have
been played behind closed doors.

As well as shortfalls in ticket revenue,
the audit will take account of other
financial pressures caused by Covid,
with reductions in hospitality and
media income. Cracovia will weather
the storm thanks to the support of
Comarch, but for UHY ECA it will be a
football club audit unlike any other.

Happily, the firm has the complete
confidence of the club and its parent
company to perform to the highest
standards. Konrad says the cooperation
between Comarch and UHY ECA
Group, and the quality of the work
so far has put the firm in a strong
position to be considered for further
contracts as the group expands. n

GAME ON
UHY’S POLISH MEMBER FIRM IS HELPING
A HISTORIC FOOTBALL CLUB WEATHER
THE COVID STORM AND FIND SUCCESS

Shutterstock.com/Marcin Kadziolka

20 UHY GLOBAL May 2021

Some argue that without globalisation there would be no
coronavirus pandemic, and that the pre-eminence of

international trade and travel is the architect of its own downfall.
Others see the pandemic as a turning point, a catalyst for a more
equitable, sustainable globalisation.

Meanwhile, trade tensions and popular
unrest continue to shift the basics of
global relationships, redefining both threat
and opportunity. As we look towards a
post-pandemic recovery, can a safer, fairer,
and greener renewal take place, or will
everything simply revert to a pre-pandemic
status quo? Early signs are mixed.

LEARNING FROM THE PAST

Many have likened the opportunity for
change presented by the coronavirus
pandemic to the immediate post World
War 2 recovery, a time of significant
investment, change and new blueprints
for peace and security through economic
co-operation and social rebuilding.

But perhaps a more sobering comparison
is with the global financial crash of 2008,
which saw free market economics in
freefall and governments across the world
scrabbling to keep the boat afloat. The
world then as now, needed to address
climate and biodiversity change, and
poverty, as well as the state of global
healthcare and risk preparedness. Planning
and implementing the 2008 recovery
was an opportunity to address these
issues – but the opportunity was missed.

Instead, governments dug in and
appeared to bail out the few at the
expense of the many, committing to
the preservation of financial systems
and a faith in market forces to restore

economies, largely at the expense of
people and communities who suffered
most from the fallout. It was not
enough to prevent a global recession,
since when most developed and many
developing countries have seen sluggish
growth. It also served to exacerbate
underlying problems, inequalities and
increasingly underfunded public sector
infrastructures. As a consequence, too
many governments were cruelly exposed
by the pandemic. Developing nations are
more vulnerable, already nursing high
levels of debt and poor healthcare. On
top of all that, environmental stress has
emerged over the last decade as probably
the pre-eminent global challenge.

COVID CROSSROADS

It is hard to imagine that global trade
is not at a crossroads. After a year of
Covid restrictions that have impacted
lives, livelihoods and liberties, and
produced the deepest global recession
since post-war records began, the
way out is still uncertain. Having to
put people before profits has sent a
shockwave through the global economy.

As a result, decades of prudent
financial management have been
turned upside down (in some countries
more significantly than in others) and
governments have borrowed trillions of
dollars to fund domestic aid packages, to
keep people and businesses from collapse,

and to stimulate economic recovery.
A number of pandemic-hit nations have
turned inwards to protect themselves and
their economies, which is understandable
but does not address a global crisis
with a global solution. Fortunately,
after an initial ‘vaccine nationalism’
from some countries, a more equitable
distribution model is now being created,
recognising that global vaccination is
a prerequisite for global recovery.

According to the United Nations
Conference on Trade and Development
(UNCTAD), governments need to
recognise that expansionary fiscal
measures need not be confined to
emergency response, and that ongoing
investment will be critical to global
recovery. In its Trade and Development
Report 2020, ‘From global pandemic to
prosperity for all: avoiding another lost
decade,’ UNCTAD asserts that “Our main
concern remains a misplaced optimism
in the rules, practices and policies of the
hyper globalized economy.” In other
words, returning to the old ways will be a

GLOBAL TRADE RESET
HAS THE PANDEMIC FUNDAMENTALLY CHANGED THE PRINCIPLE AND PRACTICE OF
GLOBAL TRADE OR SHOULD WE EXPECT BUSINESS AS USUAL, WITH ALL ITS FLAWS?

Having to put
people before
profits has sent a
shockwave through
the global economy.

FEATURE– GLOBAL TRADE RESET UHY GLOBAL May 2021 21

return to pre-existing problems. The world
needs to step up to the challenge – and
a global reset has to be part of the deal.

Nevertheless, some finance ministers
are already talking up debt reduction
initiatives – cuts to public services,
increased taxation – even while their
citizens and businesses are struggling
with a second or third wave of the
virus. The danger, as UNCTAD sees it, is
premature fiscal tightening and a return
to the same market-driven economics
as before. It would solve nothing and
be another opportunity missed.

A RACE TO THE TOP

What nations do next has rarely carried
more significance for the future wellbeing
of the global family. In the United
States, a new administration under
President Joe Biden has shown positive
early signs of grasping, not missing,
the post-pandemic opportunity. On
his first day in office Biden signed the
papers to bring the US back into the
Paris Agreement on climate change, and
the country is now formally readmitted,
sending a strong signal of intent.

What is more, the Senate has approved a
massive USD 1.9 trillion stimulus package
to aid US recovery. Like many other
countries struggling under Covid in 2020,
ongoing crisis response saw spending that
was not entirely environmentally friendly,
with large sums shoring up beleaguered
sectors such as oil and minerals extraction.
But the US package and Biden’s intentions
going forward are a cause for optimism.
An early boost to consumer spending
is anticipated, much of it likely to result
in the purchase of imported goods.

China will be a beneficiary and – despite
lingering tensions over the current trade
imbalance between the two superpowers
– a resurgence in both economies is good
news globally, the US and China between
them accounting for c.40% of global GDP.

Importantly, the US administration
wants to boost renewable energy with
substantial investment over the next ten
years, starting now. Targets of net zero
emissions by 2050 and a zero carbon
grid by 2035 are ambitious, given the
country’s relationship with fossil fuels, but
a big step in the right direction. With both
China and the US vying for economic
and technological leadership, a ‘race to
the top’ on green spending for jobs and
infrastructure would encourage everyone.

EXISTING TENSIONS

Unfortunately the coronavirus
pandemic has only served to exacerbate
many of the geopolitical tensions
that have been impacting trading
relations around the world before and
during the crisis, and this reinforces
high barriers to a collaborative and

swift recovery for all nations.

It remains to be seen how the Chinese
and US administrations in particular
manage their relationship over the next
crucial months and years. 2021 has
already seen a sanctions-led response
from major players and others, to alleged
human rights breaches. Meanwhile the
complex challenges of Middle Eastern
nuclear diplomacy, border issues between
India and China, massive social unrest
in much of Latin America, East Africa’s
internecine conflicts, a potential power
vacuum in the European Union (EU) with
Germany’s Angela Merkel stepping down
this year, and the burgeoning threat of
cyber hostility everywhere – all of this
will continue to occupy policymakers
and populations as countries struggle
to reboot trade and development.

In Europe the United Kingdom, Europe’s
second largest economy in 2019 (with
a GDP of USD 2.8 trillion, according
to World Bank statistics), left the EU
single market and customs union on
December 31st 2020. For both parties,
the full impact on trade is unclear,
and Covid lockdowns (now in a third
wave in many European countries) only
muddy the waters. Geopolitical tensions
present a further challenge to the UK
government, which must meet the needs
of a restless Union. Scotland’s ongoing
call for independence, and Northern
Ireland’s dissatisfaction with a sea border
between itself and the rest of the UK as
a result of Brexit, are major obstacles to
a collaborative strategy for recovery.

A ‘race to the top’
on green spending
for jobs and
infrastructure would
encourage everyone.

iStock.com/Hamid Ebrahimi

22 UHY GLOBAL May 2021 FEATURE– GLOBAL TRADE RESET

MAKING IT ADD UP

Global accountancy networks like UHY
will have an increasingly important
role to play in business sustainability,
because their member firms are
uniquely placed to turn rhetoric into
action. The profession’s representative
body in the UK – and increasingly
internationally – the ICAEW, (Institute
of Chartered Accountants in England
and Wales) talks of regeneration with ‘a
triple bottom line’. Profit. People. Planet.

It is a neat truth. Throughout 2020,
UHY member firms have been
supporting their clients through the

worst of the pandemic, not only by
delivering engagements on time and
without compromise, but also by
helping them navigate and benefit
from the myriad Covid compensation
schemes offered by many governments
across the world: grants, loans, tax
breaks, furlough and other labour
support programmes, restart funds,
filing deadline extensions and so on.
Taking care of the profit and the people.

Soon, professional advisors will step
up again, knowing that the triple
bottom line includes the planet.
Environmental, social and corporate

governance (ESG) is fast becoming a
watchword for boards, shareholders and
capital markets. Brands know this, and
today’s consumers are smart enough
to know the difference between lip
service and genuine commitment. An
essential component of the deal will
be a company’s non-financial reporting
of its environmental, social, diversity
and other measures. UHY accountants
have the detailed knowledge, process
experience and expertise with data
that can inform clients’ strategic
thinking, and help them embrace a
successful and sustainable future.

However, despite all of the world’s
tensions, early signs of economic recovery
in 2021 at a global level are more positive
than many had anticipated. The OECD
Economic Outlook, Interim Report March
2021, for example, predicts a global GDP
growth of 5.6% for this year, up a full
percentage point from the December
forecast, and more than most analysts
had predicted as the pandemic stopped
everything in its tracks during 2020.

ON THE GROUND DIRECTION

What is more, at a microeconomic
level, there is a lot that can be done
to help steer recovery in a more

sustainable direction. Greta Thunberg’s
determination to shame the developed
world governments into action
over climate, would be an extreme
example, but business has a critical
role to play too. Given that there is an
international regulatory commitment to
tackle corporate issues like tax evasion
and profit shifting, then leaders and
stakeholders on the ground might also
want to consider putting their weight
behind environmentally beneficial
investment programmes, better corporate
governance, greener pensions and more
purposeful corporate social responsibility.

BlackRock, Inc. in New York, US, is the
world’s largest investment and asset
management company, with USD 8.67
trillion in assets under management (as
of January 2021). In his 2021 letter to
CEOs, the BlackRock Chairman Larry
Fink provided an upbeat perspective
on sustainable stocks, and the
accelerating movement of investors
into environmentally sound assets. An
advocate of the belief that climate risk
is investment risk, Fink’s message for
business is clear. “Companies with a
well-articulated long-term strategy, and
a clear plan to address the transition
to net zero, will distinguish themselves
with their stakeholders – with
customers, policymakers, employees
and shareholders – by inspiring
confidence that they can navigate this
global transformation,” he says.

With the tilting of capital into climate-
secure investment, more nations pledging
net zero carbon targets and an increasing
realisation by business that a genuine
commitment to the principles and
practice of environmental, social and
corporate governance is the path to a
brighter future, then there are reasons to
be optimistic. Global scientists working
together on finding a vaccine delivered a
truly astonishing result. Now governments
and business must do the same. n

For more information about UHY’s
capabilities, email the UHY executive
office, info@uhy.com, or visit
www.uhy.com

iStock.com/Massimo Giachetti

UHY GLOBAL May 2021 23 SERVING CLIENTS, SERVING COMMUNITIES

MAXIMUM TALENT
Max Whiteley of UHY Hacker Young,
Manchester LLP won an Apprentice
of the Year award at the 2020
Made in Manchester awards, where
judges praised his commitment
and outstanding client feedback.

Max was also nominated for Best
Digital Rising Star at the 2020 Digital
Accountancy Awards and Insider’s
Young Apprentice of the Year
Award in 2020 (assistant manager
Ellie Driver, was also shortlisted in
the Young Accountant category)
and in 2021 for Young Accountant

of the Year. The Manchester team
won Large Firm of the Year at the
2021 UK and EMEA Xero Awards.

EMERALD ISLE’S PINK ARMY
During Covid UHY Farrelly Dawe
White Limited, Ireland, sponsored
and took part in the 100K in 30
days challenge in June 2020 to raise
funds for Breast Cancer Ireland.

Teams joined the ‘pink army’ along
with 15,000 people worldwide to
raise EUR 1.2m (USD 1.47m). “When
we were working from home this
was a great way to maintain team
spirit,” says Alan Farrelly, managing
director. “For 30 days our firm walked
over 10,000 kilometres, raising
more than ten thousand euros (USD
12,300). We plan to play an even
bigger part in 2021 and have just

registered as sponsors again. We
were also very lucky to have world
class football players Rio Ferdinand,
Sergio Aguero, John Hartson, and
other stars, support the event.”

BEST INVESTMENTS
The Crain’s business network is one of
the most respected in the US and does
not hand out awards to just anyone.
Two exceptional UHY professionals
caught their attention in 2020.

Julie Manteria, (above left) director of
marketing at UHY Advisors Inc., New York,
US, has been driving public relations and
digital marketing initiatives to support
our brand for over five years. Last year
she became the first UHY marketing
professional in the US to be appointed
principal. Despite Covid, Julie’s efforts kept
UHY Advisors’ profile in the spotlight.

Crain’s New York Business honoured
her as one of its ‘remarkable cohort’
of Notable Women in Accounting and
Consulting. “She worked on the firm’s
complete redesign of their website, led
the marketing integration of a multiple
office merger, and swiftly launched the
firm’s crisis management services campaign
in response to the global pandemic.”

Julie says, “It is an honour to be counted
among this talented group of women.”

Meanwhile Crain’s Detroit Business arm
recognised ‘inspiring’ Kathy Crockett
managing director, UHY Advisors
Inc., Sterling Heights, Michigan as
a Notable Woman in Finance.

“She led the firm’s Great Lakes region of
Women Invested in Success & Excellence
(WISE) programme, which focuses on
leadership, the advancement of women and
enhancing career opportunities. She inspires
others to develop expertise in policies, trends
and technology affecting the industry.”

Kathy was also nominated for a 2020 ATHENA
Award, which honours ‘an established
leader and mentor who assists women in
reaching their full potential and demonstrates
excellence, creativity, and initiative’.

STAR QUALITY
AFTER A YEAR LIKE NO OTHER, WE CELEBRATE THE
MAGIC THAT MAKES UHY SO SPECIAL – OUR PEOPLE.

UHY is an international network of legally independent
accounting and consultancy firms whose administrative
entity is Urbach Hacker Young International Limited,
a UK company. UHY is the brand name for the UHY
international network. Services to clients are provided
by member firms and not by Urbach Hacker Young
International Limited. Neither Urbach Hacker Young
International Limited, the UHY network, nor any
member of UHY has any liability for services provided
by other members. © 2021 UHY International Ltd.

The editorial opinions expressed in the magazine may
not necessarily be those of UHY International Ltd
or its member firms. Every effort is made to ensure
accuracy but the publishers cannot be held responsible
for errors or omissions. No part of this magazine may
be reproduced in any form without prior permission
of UHY International Ltd. We thank all contributors.
Design: Flex with UHY International. Editorial:
Flex with UHY International. Photography supplied by
UHY member firms, their clients and from stock.

LET US HELP YOU ACHIEVE
FURTHER BUSINESS SUCCESS

To find out how UHY can assist your
business, contact any of our member
firms. You can visit us online at
www.uhy.com to find contact details
for all of our offices, or email us at
info@uhy.com for further information.

Bildagentur Zoonar GmbH/Shutterstock.com

