
+

We assist start-up and existing
business entities to identify and
capitalise on business
opportunities.

We provide practical solutions,
in-depth expertise to complex
business issues and
implementation support to the
clients.

+ Why Virtual CFO

Need Financial
expertise can’t afford

full time CFO

Implementation of
Strategic business

plans

Need Funding for
business growth and

expansion
Free up management

to concentrate on
running the company
not run balance sheet

When your financial
system do not

produce timely and
accurate information

+ Services

CFO support services

* Business & financial planning

* Operational analysis
* Accounting and Management

 Auditing
* Non-executive director services

MIS system recommendation and
implementation.

• Profit & Loss account & Balance-sheet
analysis with appropriate comparisons

• Key performance indicators
• Analysis of budget Vs actuals
• Working capital management- Debtors

and Creditors analysis

Specialised Regulatory Compliance &
Advisory

* Income Tax, Service tax,

* VAT & CST, Custom, Excise, DGFT,
* FEMA , Companies Act / SEBI

Annual Closing of Accounts and
Preparation of Balance sheet

• Liaising with auditors to ensure smooth
completion of audit.

• Various Regulatory Compliance

Virtual CFO – Transactions to Compliance & Management
Support

+ FACILITATES FOREIGN COMPANIES TO SET UP
BUSINESS IN INDIA.

Development of
entry strategy.

Evaluation of
regulatory
compliances and
taxation structures.

Feasibility study and
location analysis
(including
availability of tax and
other government
incentives available)

+ One Stop Complete Business Solutions to start up
and Existing Business entities

Registration, formation and incorporation of private, public, limited
Liability Partnerships, Non-profit organization and one person

companies.

Maintenance and Updating of records, registers, books etc. Statutory
Compliances of multiple regulatory authorities.

Financial, Business and Technical Due Diligence.
Transaction Advisory Services Human Resource support.

+ INVESTMENT BANKING – PRIVATE EQUITY AND BANK
FINANCE FOR PROJECT & WORKING CAPITAL.

PROJECT MANAGEMENT &

FINANCIAL ADVISORY SERVICES

CORPORATE FINANCING

•  Determining optimum project
funding requirement and
capital structuring.

•  Assessing suitability of

various funding alternatives
based on project cash flow.

•  Preparing comprehensive

project reports and business
plans.

•  Arranging rupee/foreign
currency loan, project
financing ECBs, etc.

•  Term Loan for expansion and
modernization.

•  Hire Purchase & Lease Finance

•  Working capital / Corporate Loan

•  Acquisition finances both domestic
International

•  Buyer/Supplier credit

•  Financial Restructuring:

•  Loan Against Property and Lease

Rental Discounting

+
MERGERS & ACQUISITIONS

PRIVATE EQUITY PLACEMENT

Our M&A Advisory team offers
services for identifying target
companies and joint venture partners
to help forge strategic alliances.

•  Advise on the Valuation of the

company.
•  Providing purchasers with greater

certainty over the nature of the
business and the its cash flow.

•  Assessing the accuracy of Financial
Statements.

•  Presenting the Offer in a structured
manner to attract maximum value
for the stakeholders.

•  To help the client in initiating and
finalizing the terms of transaction.

We interact closely with various
p r i v a t e e q u i t y f u n d s . O u r
understanding of the focus areas of
the funds allows us to guide our
clients through the entire fund raising
process.

•  We present the Offer in a

structured manner.
•  Preparation of Information

Memorandum and Financial
Projections

•  Evaluation of the shortlisted
companies and negotiating with
them on the commercial terms.

•  Provide assistance in due
diligence.

+ TRANSACTION ADVISORY

RESTRUCTURING, TAKEOVER, VALUATION AND DUE
DELIGENECE.

RESTRUCTURING •  We provides restructuring advisory services to companies

and its stakeholders that is lenders, investors, etc
•  We support companies in managingturn-around processes

and in allocating capital and investment .
•  We help the client in One Time settlements (OTS) and

Financial Restructuring .

VALUATION •  A business valuation is the process of determining what your
business is worth.

•  Our valuation opinions are well-reasoned and thoroughly
documented.

•  Based on specific need of our client we help quantify and
articulate value for transactions, investments, family
settlements, taxation and strategic management purposes.

DUE DELIGENCE •  Our team of experts will offer you the agility necessary to
evaluate and close deals, while mitigating risk and
identifying the potential for a healthy return on investment.

•  We will address a range of financial, commercial, and

operational issues as part of the duediligence process.

+
CORE TEAM

n  Mr. Arvinder Singh, (FCA) arvinder@valuecfo.net

n  Gaurav Goswami, (M.B.A -Finance) gaurav@valuecfo.net

n  S.P Gupta, (FCA) spg@valuecfo.net

n  Manik Sah, (C.F.A) manik@valuecfo.net

+
Contact Details

VALUE CFO LLP
808, EROS APARTMENT, 56 NEHRU PLACE

NEW DELHI – 110019 (India)
+91-11-41076363 / 41083363

info@valuecfo.net
www.valuecfo.net

