
KPMG New Zealand M&A – Team CVs

Auckland staff

GaryIvory,Partner (Headof M&A)
Gary has over 25 years experience in the field of corporate finance and has initiated and participated in assignments including company mergers
and acquisitions, major project and structured financings, public listings, private debt and equity raising, and management buy-outs. Gary has an
extensive knowledge of many companies in New Zealand and maintains an extensive network of business contacts. Recent deals include advising
Enatel on its sale to IDEAL Industries, Plan B on a growth capital partnership with The Growth Fund, BP Oil New Zealand Limited on the merger of
McFall Fuel Limited and Rural Fuel Limited, the management team of Aciem Limited on their buy-out of the NZ loyalty solutions business from
Aimia Inc. and lead sell side roles for Mitsui E&P Australia, Olam International, Torpedo7, Macpac, MAS, Nature’s Country Gold, Dasko and
SimplHealth.
T: (09) 367 5943 M: 021 932 890 E:givory@kpmg.co.nz

Nick Mckay,Partner
Nick joined KPMG in early 2013 having spent five years working in Sydney in investment banking with Merrill Lynch and Barclays. Nick has ten years
of experience in corporate finance and investment banking. Key completed mandates Nick has executed at KPMG include advising Glidepath on its
sale to B2A Technology SAS, Heritage Lifecare on its acquisition of Golden Healthcare, Waterman Capital on its investment in TRG Imaging, Optic
Security Group on the merger of six NZ and Australian digital / physical security businesses, Hell Pizza on its 50% sale to Castlerock Partners, Plan B on a
growth capital partnership with The Growth Fund, Macpac on its sale to Champ Ventures and subsequent sale to Super Retail Group, Provincial
Education Group on its sale to Waterman Capital, BP Oil New Zealand on the merger of McFall Fuel and Rural Fuel, BCS Group’s sale to Daifuku,
Chevron’s sale of Caltex New Zealand to Z Energy, JPNZ’s sale to Sumitomo Corporation, NTEC’s sale to Aspire2 (Archer Capital), Dorchester Pacific
on its acquisition of Turners Auctions and Acurity Health on its sale to Connor Healthcare.
T: (09) 363 3638 M: 022 042 9863 E: nmckay@kpmg.co.nz

Emma Evans, Associate Director
Emma re-joined KPMG’s Auckland M&A team in January 2019 after spending three years in London working at a boutique investment bank. During
her time in London Emma had particular focus on consumer and media transactions and gained experience across sell-side, buy-side, debt
advisory and capital raisings. While at KPMG previously (up to 2016) selected transaction experience included Macpac’s sale to Champ Ventures,
Chevron’s sale of Caltex New Zealand to Z Energy and NTEC’s sale to Aspire2 (Archer Capital).
T: (09) 367 5979 E: emmaevans1@kpmg.co.nz

Swathi Parikh, Associate Director
Swathi joined KPMG New Zealand in 2018 having spent nine years working in investment banking with Standard Chartered Bank. While at
Standard Chartered, Swathi led a number of transactions across a variety of sectors including financial services, healthcare and infrastructure. At
KPMG, Swathi advised Glidepath on its sale to B2A Technology SAS and Counties Power on the acquisition of ECL Group’s Fuel Systems and
Technology Solutions divisions.
T: (09) 363 3552 E: swathiparikh@kpmg.co.nz

Jeremy Carter, Manager
Jeremy joined KPMG Auckland’s M&A team in March 2018 following three years as a Strategy Analyst at Fletcher Building. He has advised on a
number of sell-side, buyside and debt advisory mandates across a variety of sectors, including CNZ Group’s sale to McLarens LLC, Counties
Power’s acquisition of ECL Fuel Systems and ECL Technology, Waterman Capital’s investment in TRG Imaging and BurgerFuel on a strategic
options review.
T: (09) 367 5810 E: jeremycarter1@kpmg.co.nz

Joe Sharp,Senior Analyst
Joe joined KPMG Auckland’s M&A team in November 2019 having spent five years working for a boutique investment bank based in London. He
has gained experience advising on transactions across sell-side, buy-side, debt advisory and fundraisings for clients in a variety of sectors
including media, manufacturing, financial services and consumer.
T: (09) 363 3268 E: joesharp@kpmg.co.nz

GuruSundaram,SeniorAnalyst
Guru joined KPMG Auckland in August 2018 having worked in investment banking in India and Australia. His experience at KPMG has
included advising Waterman Capital on its investment in TRG Imaging and Glidepath on its sale to B2A Technology. He has experience
across M&A and capital market transactions having previously worked with IIFL Capital and Morgan Stanley.
T: (09) 367 5826 E: gurusundaram@kpmg.co.nz

Julia Rolleston, Analyst
Julia joined KPMG Auckland’s M&A team following one and a half years with KPMG’s Enterprise Date Delivery Excellence team, where she
worked with a number family businesses, trusts and sole traders. She has a Masters in Applied Finance and Economics.
T: (09) 363 3214 E: jrolleston@kpmg.co.nz

Wellington staff

Troy Newton, Principal (Wellington)
In a 28 year career with KPMG, Troy has worked on projects spanning industry and regulatory reform, business valuation, commercial due
diligence, project financing, privatisation and M&A throughout New Zealand, Australia and Asia. Recent experience includes advising Foodstuffs
Wellington as it assessed a merger with Foodstuffs Auckland and AMP Capital in relation to its investment in Powerco.
T: (04) 816 4710 M: 021 821 703 E:twnewton@kpmg.co.nz

Michael Barnes, Director
Michael has more than 13 years’ of professional experience advising clients spanning a wide range of sectors. He has specialist knowledge in the
energy, infrastructure, financial services, transport, agribusiness and consumer goods sectors. Recent experience includes advising Havana Coffee
Works on its sale to Lion NZ.
T: (04) 816 4772 E: mbarnes2@kpmg.co.nz

mailto:givory@kpmg.co.nz
mailto:ory@kpmg.co.nz
mailto:nmckay@kpmg.co.nz
mailto:emmaevans1@kpmg.co.nz
mailto:swathiparikh@kpmg.co.nz
mailto:athiparikh@kpmg.co.nz
mailto:jeremycarter1@kpmg.co.nz
mailto:joesharp@kpmg.co.nz
mailto:gurusundaram@kpmg.co.nz
mailto:jrolleston@kpmg.co.nz
mailto:twnewton@kpmg.co.nz
mailto:athiparikh@kpmg.co.nz

	Slide Number 1

