

A photograph of three business professionals in an office setting. Two men and one woman are gathered around a desk, looking at a laptop screen. The man on the left is wearing a dark suit and tie, the man in the middle is wearing a dark suit and glasses, and the woman on the right is wearing a grey blazer. They are all smiling and appear to be in a collaborative meeting. The background shows a modern office with large windows.

Corporate Recovery & Restructuring Professionals

About MNP

MNP LTD is one of the largest corporate insolvency practices in Canada. For more than 50 years, our respected team of Licensed Insolvency Trustees have been working with creditors to protect their interests and with businesses to help them recover and regain control of their finances during times of economic distress.

MNP LTD's parent firm is MNP LLP, the fifth largest and fastest growing national accounting and consulting firm in Canada. With more than 5,000 team members from Victoria to St. John's — including over 800 Partners — MNP brings decades of experience in helping businesses excel and has been recognized as one of Canada's Best Employers for more than 10 consecutive years.

We integrate, where necessary, specialized expertise in key service areas provided by MNP LLP, including Assurance, Consulting, Tax, Corporate Finance, Valuation, Forensics and Litigation Support, Succession and Enterprise Risk. By taking the time to thoroughly understand your industry and needs, we provide a multi-disciplined approach to help you obtain the best possible results.

Our experienced Licensed Insolvency Trustees work in more than 80 key urban and rural centres, with offices coast-to-coast. Living and working in these communities, we have the insight into local markets to deliver personalized solutions for corporate financial challenges. Multi-location businesses have the advantage of working with a national firm that has operations in the same communities they do.

International Capabilities

MNP is a member of Praxity, an international alliance of independent accounting firms made up of leading firms across a wide range of industrial and business sectors that we can draw upon for cross-border and international assignments. Praxity is the largest alliance of independent accounting firms, with a presence in 70 countries around the world.

Helping Businesses Regain Financial Health

If a business is dealing with more debt than it can manage or if a creditor requires assistance in protecting its position, professional restructuring assistance may be required. When a business falters, understanding the alternatives and choosing the best course of action can be a challenge. Should it be restructuring? Receivership? Liquidation? At MNP Ltd., our Corporate Recovery and Restructuring team assists executives and business owners in building effective strategies to meet the needs of all stakeholders.

Our Services

Here are just a few ways MNP Ltd. can help stakeholders in insolvency proceedings:

Business Reviews (viability assessments)

We provide in-depth viability studies to enhance decision-making processes and options.

Business Restructuring and Reorganization

We assess the business and assist in making key changes that realign business models with the needs of the business.

Proposal to Creditors

We develop proposals that bridge the gap between business owners, financial institutions and other creditors.

Monitoring

We serve as a private or court-appointed monitor.

Formal Appointments

We act as a court-appointed Receiver, Interim Receiver, Licensed Insolvency Trustee and other related appointments.

MNP LLP Services

Assurance

- Audits
- Reviews
- Compilations
- IFRS

Taxation

- Corporate Tax (Canadian and U.S.)
- Personal Tax (Canadian and U.S.)
- Indirect Tax (GST, PST, HST)
- International Tax
- SR&ED

Enterprise Risk

- Regulatory Compliance
- Internal Audit
- Security
- Technology Risk
- Business Resilience
- Risk Management

Valuations and Litigation Support

- Business Valuations
- Intangible Assets
- Property Tax Recovery
- Appraisals

Corporate Finance

- Capital Markets
- Mergers, Acquisitions and Divestitures
- Transaction Services and Due Diligence

Forensics

- Fraud
- Computer Analysis
- Employee Misconduct
- FINTRAC Compliance

Consulting

- Supply Chain Management
- Performance Improvement
- Human Resources
- Farm Management
- Technology
- Economics and Research

Technology Solutions Services

- Applications
- Business Intelligence and Data
- Cyber Security
- People and Resources
- Project and Portfolio Management
- Security and Risk Management
- Service Planning and Architecture
- Strategy and Governance

Succession Planning

- ExitSMART™
- TransitionSMART™

Our Experience

BUSINESS TYPE	MNP'S ROLE	HIGHLIGHTS
Paving Company	Licensed Insolvency Trustee	<ul style="list-style-type: none"> MNP substituted original Licensed Insolvency Trustee
Fishing Camp	Receiver	<ul style="list-style-type: none"> Disposal of shares
Summer and Winter Power Tool Distributor	Licensed Insolvency Trustee and Receiver	<ul style="list-style-type: none"> Continued operations Sold assets to strategic buyer
Software Development	Viability assessment Court-Appointed Receiver and Manager	<ul style="list-style-type: none"> Conducted sale process Sold as going concern Significant recovery to private equity funders
Chain of Pharmacy / Grocery Stores	Court-Appointed Receiver	<ul style="list-style-type: none"> Sold as going concern Secured debt in excess of \$20 million
Boat Manufacturer	Viability Assessment	<ul style="list-style-type: none"> Viability assessment, determining security position
Office Furniture Distributor	Receiver and Manager and Licensed Insolvency Trustee	<ul style="list-style-type: none"> 100 percent recovery to the financial institution
Steel Plate Manufacturing for Automotive Industry	Court-Appointed Receiver and Manager	<ul style="list-style-type: none"> Completed production of sales for customers Recovered majority of \$2.5 million secured loan
National Importer and Distributor	Court-Appointed Receiver	<ul style="list-style-type: none"> Stalking horse bid Successful sale 100 percent recovery to secured creditor
National Chain of Giftware Stores	Advisor to a trade association and credit management group through CCAA proceeding	<ul style="list-style-type: none"> Facilitated settlement for the benefit of unsecured creditors Recovery to trade creditors not otherwise available
Music and Entertainment	Special Investigative Receiver	<ul style="list-style-type: none"> Led the investigation and assessment of sensitive computer records
Hog Operation	Court-Appointed Receiver	<ul style="list-style-type: none"> Harvested crops Depopulated barns Sold barns and farm land
Oilfield Services	Viability Assessment	<ul style="list-style-type: none"> Reviewed security positions
Manufacturing	Viability Assessment	<ul style="list-style-type: none"> Monitored under forbearance
Construction Contractor (Mining)	Licensed Insolvency Trustee	<ul style="list-style-type: none"> Full recovery to secured and priority creditors with significant dividends to unsecured creditors
National Women's Clothing Retail Chains	Multiple Appointments as Licensed Insolvency Trustees	<ul style="list-style-type: none"> Conducted retail sale and sold a key premise lease Recovered in excess of 90 percent of secured loan

As one of the
fastest growing firms in
the country, MNP brings
decades of experience
in helping
businesses excel.

A close-up, shallow depth-of-field photograph of a person's hand holding a black pen over a document. The person is wearing a silver-toned wristwatch with a black leather strap. The document features various charts, including a pie chart and a bar chart. In the foreground, a portion of a laptop keyboard is visible. The background is blurred, showing another person's hand and a glass of water.

We provide a
multi-disciplined
approach to help you
obtain the best
possible results.

Our Experience

BUSINESS TYPE	MNP'S ROLE	HIGHLIGHTS
Multi-Location Redi Mix Concrete Distribution	Viability Assessment Court-Appointed Receiver	<ul style="list-style-type: none"> Operated business Sold as a going concern Full recovery of \$10 million to secured lender
Tool and Die Maker in the Automotive Industry	Receiver and Manager	<ul style="list-style-type: none"> Liquidated assets Secured debt of approximately \$13 million
Vinyl Profile Manufacturer	Receiver and Manager	<ul style="list-style-type: none"> Sold company as a going concern 100 percent recovery to financial institution
Real Estate	Multiple Appointments as Private and Court-Appointed Receiver	<ul style="list-style-type: none"> Constructed properties Maintained properties Conducted sale process
Car and RV Dealerships	Multiple Appointments as Private and Court-Appointed Receiver	<ul style="list-style-type: none"> Orderly wind-up of operations and / or completed sale of dealership Full recovery to secured lenders and continuation of the business
Manufacturer and Distributor of Store Fixtures	Court-Appointed Interim Receiver	<ul style="list-style-type: none"> Secured debt of over \$30 million
National Automotive Repair-Chain	Court-Appointed Receiver	<ul style="list-style-type: none"> Sold chain, including franchise system, real estate and operations, as concern
Retail Home and Garden Centre Chain	Proposal Trustee / Licensed Insolvency Trustee / Receiver	<ul style="list-style-type: none"> Conducted three-month liquidation sale from 20 locations
Retail Jewelry Chain	Proposal Trustee / Licensed Insolvency Trustee and Receiver	<ul style="list-style-type: none"> Conducted retail sale from 20 locations Sold \$1 million of retail premise leases
Retirement Homes	Court-Appointed Receiver	<ul style="list-style-type: none"> Three facilities with secured debt of approximately \$17 million
Housing Co-operative	Court-Appointed Receiver	<ul style="list-style-type: none"> 131 detached homes in Essex, Ontario
Hotels	Receiver and Manager	<ul style="list-style-type: none"> Improved operations at franchise hotel during marketing process
Gold Mine	Proposal Trustee / Licensed Insolvency Trustee	<ul style="list-style-type: none"> Monitoring operations

Client Groups

National in scope and local in focus, MNP Ltd., through our parent firm, MNP LLP, has an extensive network of specialists serving clients in numerous industry and specialty groups, including: Aboriginal, Agriculture, Credit Unions, Forestry, Manufacturing, Mining, Oilfield Services, Private Enterprise, Professionals, Public Companies and Real Estate & Construction. Working together, our Licensed Insolvency Trustees and corporate recovery specialists provide insight into these and other sectors to help our clients overcome financial challenges and seize opportunities. From comprehensive financial state analyses and business plans to liquidation scenarios and more, we can help with all aspects of financial recovery and restructuring.

In addition to the sectors listed below, our corporate professionals also bring in-depth experience in a range of other sectors, including Exploration & Production (E&P), Transportation and Technology.

INDIGENOUS

Our teams have extensive experience in assisting First Nations, Inuit and Métis communities with everything from gaming and government negotiations to financial management and economic development.

AGRICULTURE

Our Agriculture team has been proud to help farmers and processors remain competitive and profitable since 1945. With many of our advisors still having ties to their family farms, we've worked closely within the agri-food, livestock and primary producer (e.g., crops) industries, as well as with Hutterite Brethren communities. We also have a highly experienced team managing various Farm Income programs, such as AgriStability.

CREDIT UNIONS

We have helped more than 100 credit unions across Canada excel within the financial services sector. Our role is to strengthen board leadership and member offerings while growing our clients' bottom line and ensuring compliance with new regulations.

FORESTRY

Success within the forestry industry depends on how well you're able to manage constant operational, trade and regulatory changes. Our Forestry team helps clients more effectively respond to these issues, from performance improvement to supply chain management.

MANUFACTURING

The Canadian manufacturing industry is continually evolving. Our expertise within the manufacturing sector allows owners to efficiently resolve challenges related to operations, trade and regulatory shifts, while remaining competitive and restoring profitability.

MINING

As the mining industry rapidly grows within Canada, so does our track record in positioning these organizations to expand and prosper, all while navigating a complex regulatory environment.

OILFIELD SERVICES

Canada's oilfields are a strong contributor to the national economy, yet it's also an industry fraught with fluctuating market conditions and strict regulations. We help oilfield services companies optimize internal structures and processes to have a positive impact on the bottom line, regardless of industry shifts.

PRIVATE ENTERPRISE

Through straightforward business advice, our team provides assistance in tax, succession planning, assurance, corporate finance, enterprise risk management, consulting and more.

PROFESSIONALS

Serving professionals such as doctors, dentists and lawyers for more than 20 years, our team of specialists help professional practice owners and leaders realize their goals; whether they want to lead their own practice, increase profitability of an existing business or develop an exit strategy.

PUBLIC COMPANIES

Our team helps public companies comply with complex regulatory requirements, manage information security and privacy challenges, meet shareholder expectations and conduct investor relations.

REAL ESTATE & CONSTRUCTION

Our Real Estate and Construction industry specialists provide the solutions to keep business one step ahead of the competition while boosting the bottom line. We combine our diverse breadth of experience with a range of targeted services to serve and grow any real estate or construction business.

TECHNOLOGY MEDIA AND TELECOMMUNICATIONS

Our team has decades of experience supporting technology companies through all stages of their lifecycles – from helping secure grants or government incentives, going public or going across the border, corporate finance and tax planning for growth or exit strategies.

CHINA SERVICES

MNP's dedicated China Services team is the largest contingent bilingual accountants and consultants in Canada, with more than 75 employees fluent in Mandarin or Cantonese. We are experienced in and understand the nuances of conducting business, public and private, in Canada and China and provide the industry expertise and market insight.

Meet MNP's Corporate Recovery and Restructuring Team Leaders

BRITISH COLUMBIA

VANCOUVER

1600, MNP Tower
1021 West Hastings Street
Vancouver, B.C. V6E 0C3

Grant Bazian, President, LIT
778.374.2108
grant.bazian@mnp.ca

Patty Wood, Senior Vice-President, LIT
604.637.1535
patty.wood@mnp.ca

Greg Ibbott, Vice-President, LIT
604.637.1541
greg.ibbott@mnp.ca

Julie Kennedy, Vice-President, LIT
778.374.2175
julie.kennedy@mnp.ca

VICTORIA

Suite 220, 645 Fort Street,
Victoria, B.C., V8W1G2

Patty Wood, Senior Vice-President, LIT
604.637.1535
patty.wood@mnp.ca

KELOWNA

100, 1628 Dickson Avenue
Kelowna, B.C. V1Y 9X1

Leah Drewcock, Senior Vice-President, LIT
250.734.4345
leah.drewcock@mnp.ca

NANAIMO

Suite 400, MNP Place, 345 Wallace Street
Nanaimo, B.C. V9R 5B6

Patty Wood, Senior Vice-President, LIT
604.637.1535
patty.wood@mnp.ca

ALBERTA

CALGARY

1500, 640 - 5th Avenue SW
Calgary, AB T2P 3G4

Victor Kroeger, Senior Vice-President, LIT
403.298.8479
victor.kroeger@mnp.ca

Vanessa Allen, Senior Vice-President, LIT
587.702.5972
vanessa.allen@mnp.ca

EDMONTON

10235 101 St N.W., Suite 1300
Edmonton, AB, T5J 3G1

Eric Sirrs, Senior Vice-President, LIT
780.969.1491
eric.sirrs@mnp.ca

Karen Aylward, Vice-President, LIT
780.969.1400
karen.aylward@mnp.ca

LETHBRIDGE

3425 - 2 Avenue South, LIT
Lethbridge, AB T1J 4V1

Randy Kobbert, Senior Vice-President, LIT
403.380.1647
randy.kobbert@mnp.ca

RED DEER

4922 - 53 St., Suite 102
Red Deer, AB T4N 2E9

Donna Carson, Senior Vice-President, LIT
403.537.7657
donna.carson@mnp.ca

SASKATCHEWAN

REGINA

Suite 900, Royal Bank Building
2010 - 11 Avenue
Regina, SK S4P 0J3

Pamela Meger, Senior Vice-President, LIT
306.790.7925
pamela.meger@mnp.ca

SASKATOON

800 - 119 4 Avenue South
Saskatoon, SK S7K 5X2

Michelle Scheller, Senior Vice-President, LIT
306.664.8297
michelle.scheller@mnp.ca

MANITOBA

WINNIPEG

True North Square
Suite 1200, 242 Hargrave Street
Winnipeg, MB, R3C 0T8

Gord Neudorf, Senior Vice-President, LIT
204.336.6235
gord.neudorf@mnp.ca

BRANDON

1401 Princess Avenue
Brandon, MB R7A7L7

Brad Milne, Senior Vice-President, LIT
204.571.7680
brad.milne@mnp.ca

ONTARIO

TORONTO

Suite 300, 111 Richmond Street West
Toronto, ON M5H 2G4

Sheldon Title, Senior Vice-President, LIT
416.263.6945
sheldon.title@mnp.ca

Jerry Henechowicz, Senior Vice-President, LIT
416.515.3924
jerry.henechowicz@mnp.ca

Matthew Lem, Senior Vice-President, LIT
416.515.3882
matthew.lem@mnp.ca

Michael Litwack, Vice-President, LIT
416.515.3921
michael.litwack@mnp.ca

OTTAWA

800-1600 Carling Avenue
Ottawa, ON K1Z 1G3

John Haralovich, Senior Vice-President, LIT
613.691.4262
john.haralovich@mnp.ca

LONDON

1002-148 Fullarton Street
London, ON N6A 5P3

Rob Smith, Senior Vice-President, LIT
519.964.2212
rob.smith@mnp.ca

Brendan Hinton, Vice-President, LIT
519.964.2203
brendan.hinton@mnp.ca

BURLINGTON

Suite 602, 1122 International Blvd
Burlington, ON, L7L 6Z8

David Gowling, Senior Vice-President, LIT
905.529.3328
david.gowling@mnp.ca

KITCHENER • WATERLOO

300 - 10 Duke Street West
Kitchener, ON N2H 3W4

Wesley Cowan, Senior Vice-President, LIT
519.772.7461
wesley.cowan@mnp.ca

ST. CATHARINES

432 Niagara Street
St. Catharines, ON L2M 4W3

John Athanasiou, Senior Vice-President, LIT
905.646.6002
john.athanasiou@mnp.ca

QUEBEC

MONTREAL

1155, René-Lévesque Blvd. W., 19th floor
Montreal, QC H3B 4V2

Sheri Aberback, Senior Vice-President, LIT
514.906.4644
sheri.aberback@mnp.ca

Raoul Heredia, Senior Vice-President
514.228.7927
raoul.heredia@mnp.ca

Gaetano Di Guglielmo,
Senior Vice-President, LIT
514.228.7888
gaetano.diguglielmo@mnp.ca

Pierre Marchand, Senior Vice-President, LIT
514.906.4645
pierre.marchand@mnp.ca

Harry Ouaknin, Vice-President, LIT
514.228.7795
harry.ouaknin@mnp.ca

Guillaume Camirand, Vice-President, LIT
514.861.9724
guillaume.camirand@mnp.ca

QUEBEC CITY

2828, boul. Laurier, Bureau 700
Québec, QC G1V 0B9

Jean-Francois Cliche, Senior Vice-President, LIT
418.228.2821
jf.cliche@mnp.ca

NEW BRUNSWICK

SAINT JOHN

20 Alma St.
Saint John, NB. E2L 5G6

Tara Silliker, Senior Vice-President, LIT
506.343.5299
tara.silliker@mnp.ca

PRINCE EDWARD ISLAND

CHARLOTTETOWN

5 Brackley Point Road
Charlottetown, PE C1A 6X6

Derek Cramm, Senior Vice-President, LIT
902.334.2005
derek.cramm@mnp.ca

NOVA SCOTIA

HALIFAX

1801 Hollis St, Suite 1400
Halifax, NS B3J 3N4

Derek Cramm, Senior Vice-President, LIT
902.334.2005
derek.cramm@mnp.ca

Eric Findlay, Senior Vice-President, LIT
902.407.3237
eric.findlay@mnp.ca

NEWFOUNDLAND

ST. JOHN'S

Westbrook Plaza, 860 Topsail Road
Mount Pearl, NL A1N 3J7

Greg Gosse, Vice-President, LIT
709.383.1503
greg.gosse@mnp.ca

ABOUT MNP LTD.

MNP Ltd. is one of Canada's leading firms in corporate recovery and restructuring. For more than 50 years, we have served and responded to the needs of numerous businesses and their creditors. Through a diverse range of services, our team of insolvency and restructuring professionals have the experience and expertise to develop recovery and restructuring strategies that meet the needs of all stakeholders.

To find out what we can do for you, contact the MNP office of a Corporate Recovery leader near you or Grant Bazian, President, LIT, MNP Ltd. at 778.374.2108 or grant.bazian@mnp.ca

KINCENTRIC
Best Employer

CANADA 2019

Praxity AISBL is a global alliance of independent firms. Organised as an international not-for-profit entity under Belgium law, Praxity has its executive office in Epsom. Praxity – Global Alliance Limited is a not-for-profit company registered in England and Wales, limited by guarantee, and has its registered office in England. As an Alliance, Praxity does not practice the profession of public accountancy or provide audit, tax, consulting or other professional services of any type to third parties. The Alliance does not constitute a joint venture, partnership or network between participating firms. Because the Alliance firms are independent, Praxity does not guarantee the services or the quality of services provided by participating firms.