

Tax & Regulatory Services

Index

Coinmen Consultants LLP	03
Tax & Regulatory Services	05
The Coinmen Way To Solve Your Problems	07
The Coinmen Ecosystem	09
Corporate	11
Others	13
Foreign Business Desks Sectoral & Industrial Expertise	15
Advisory Board	17

Our Services	04
Why Is India Perceived As A Difficult Tax Jurisdiction?	06
Our Approach	08
Our Services	10
Transfer Pricing	12
Team Structure	14
Our Leadership	16
Group Companies	18

Click to jump to the respective pages

Coinmen Consultants LLP

Founded in 2010, Coinmen is an independent group of companies consisting of Business Advisors and Chartered Accountants, offering an array of services to support companies' accounting, tax and finance needs.

Backed by its group companies - Coinmen Consultants LLP, Coinmen Capital Advisors, NAVRATN & Co, - Coinmen has established its presence globally having helped over 100 businesses through projects in varying capacities.

The Coinmen Group

Coinmen Consultants LLP
Coinmen Capital Advisors LLP
NAVRATN & Co LLP

Our Services

The firm comprises of professionals with a comprehensive range of backgrounds and expertise in different domains; and on the strengths of its teams, Coinmen undertakes an array of services.

Our service offerings are undertaken by dedicated service lines:

- Tax and Regulatory
- Corporate Finance
- Financial Accounting
- Audit And Assurance
- Corporate Secretarial

Tax & Regulatory Services

The Coinmen Way

Why Is India Preceived As A Difficult Tax Jurisdiction?

High tax rate

Multiple companies

Aggressive tax
administration

Complicated
tax provisions

Long-drawn
litigation
procedures

Incoherence
With International
tax practices

Evolving
regulatory
framework

Evolving
taxation
procedures

The Coinmen Way To Solve Your Problems

OUR OBJECTIVE

-
- Value creation by going beyond the expected service

WHAT WE MEAN BY “VALUE CREATION”

HOW WE ACHIEVE IT

-
- Intra-partner reviews for quality control
 - Leveraging our experience in assisting global firms
 - First-hand involvement of subject matter experts
 - Deploying agile, responsive & well-connected teams

-
- Being solution and future oriented
 - Advisory ownership & services from strategy to execution

Our Approach

ADVISORY

- Result-oriented advisory approach
- Partner-level involvement in all procedures
- Holistic approach to all tax and non-tax related avenues such as corporate law, foreign exchange regulations, etc.

LITIGATION

- Collaboration with Senior Counsels for complex transactions
- Understanding practical litigation methodology for defense strategy

COMPLIANCE

- Tactical and comprehensive approach for all tax compliances
- Cross-team support from all service lines
- Use of technology to optimize costs and manage risks
- Close collaboration with the client team to ensure multiple reviews

The Coinmen Ecosystem

With a keen focus to persistently deliver on our commitment to be your Partner-in-Growth, we have purposefully created a strong ecosystem that ensures Coinmen works for our clients on every front – those immediately required as well as those that might exist in the foreseeable future.

Our Services

Direct Tax (Corporate & Personnel Tax) Advisory And Compliance

Transfer Pricing Services

Regulatory Services, Compliance And Representation

Representation & Litigation Support

Corporate

ADVISORY

- Opinion on complex tax issues
- Tax planning
- Review of tax strategy vis-à-vis business strategy
- Group re-structuring from a tax perspective
- Tax due diligence
- Tax planning for mergers & acquisitions

COMPLIANCE

- Obtaining registrations with tax authorities
- Withholding tax compliances
- Assisting in advance tax computations
- Income tax returns & other compliance matters

AUDITS AND LITIGATION

- Representation before authorities for tax audits
- Support in preparation of tax litigation strategy
- Liaising with counsels for representation before high-level litigation authorities

Transfer Pricing

ADVISORY

- Transfer pricing planning
- Tax structuring
- International tax advisory
- Profit and cash repatriation planning
- Preparing transfer pricing mechanism for proposed international transactions
- Performing benchmarking study for proposed international transactions

COMPLIANCE

- Preparation and review of relevant transfer pricing forms and documentation, including master file
- Review of master file and CBCR (Country-By-Country Report)
- Preparation of business structures and inter-company agreements

AUDITS AND LITIGATION

- Representation before transfer pricing authorities for tax audit
- Support in preparation of tax litigation strategy
- Liaising with counsels for representation before high-level litigation authorities

Others

PERSONNEL TAX

- Obtaining registrations for non-residents with FRRO, PAN, etc.
- Compensation structuring for tax efficiency
- Tax computation for tax withholding, advance tax & tax filing purposes
- Tax filings
- Tax audits & litigation

INDIRECT TAX

- Obtaining registrations
- Making routine compliances
- Indirect tax advisory covering tax efficient operating models
- Opinion on complex matters

REGULATORY

- Advisory on regulatory matters
- Obtaining necessary clarifications/approvals from RBI or other regulatory authorities
- Assistance in complying with various reporting requirements under exchange control regulations

Team Structure

Foreign Business Desks

Korea Business Group
Headed by
Daniel Lee

France Business Group
Headed by
Gunjan Uppal

Spain Business Group
Headed by
Berta Castells Pujol

Sectoral & Industrial Expertise

Auto Components

Infrastructure

Healthcare

Technology Services

Agricultural Commodities

Electric Vehicles

NBFCs

Energy

Electronic Components

Education & Non-Profits

Our Leadership

Driven by common goals, an unwavering commitment to quality, and deep values, our firm is spearheaded by four Partners who bring to the table a wealth of experience and in-depth knowledge for all matters related to business and finance advisory.

Mohit Aggarwal
Co-Founder and Partner

- Experience: 15+ years
- Specializes in Capital Advisory, Corporate Finance & Project Finance

Nitin Garg
Co-Founder and Partner

- Experience: 15+ years
- Specializes in Transfer Pricing
- Former Manager, EY India (TRS)

Vikrant Suri
Co-Founder and Partner

- Experience: 15+ years
- Specializes in Direct Tax
- Former Manager, EY India (TRS)

Nitish Mittal
Partner

- Experience: 20+ years
- Specializes in Audit & Assurance
- Former Sr. Manager, EY India (Audit)

Amit Pandey
Partner

- Experience: 13+ years
- Specializes in corporate credit & debt syndication
- Former ICICI, Yes Bank, and Edelweiss

Advisory Board

Amitabh Singh

- Chartered Accountant and a Law Graduate
- Partner with E&Y in 1996
- Senior Partner with E&Y till 2012
- Drafted VAT laws for Delhi and Training of Govt officials
- Experience: 20+ years

Sanjay Bhattacharya

- Former CEO, State Bank of Bikaner & Jaipur
- Former CEO, SBI (International), Mauritius
- MD, State Bank of India till 2010
- Committee Member, Basel II Implementation and Risk Management of the Indian Banks Association
- Expert Comm. Member on Banking & Finance of ASSOCHAM
- Experience: 40+ years

Keiji Nakajima

- Japanese national, residing in India since 2005
- Chairman & MD of four Indo-Japanese organizations
- Advisor to 8 Indian and 20 Japanese businesses
- Former Honorary Advisor to State Government of Haryana, India
- Experience: 40+ years

Group Companies

Coinmen Consultants LLP

Founded in 2010, Coinmen Consultants LLP is the brand's flagship company. It is an independent firm of Business Advisors and Chartered Accountants, offering an array of services to support companies' accounting, compliance, tax-regulatory, corporate secretarial, and business expansion needs.

Coinmen Capital Advisors

Coinmen Capital Advisors is a Financial Services firm that undertakes debt syndication, corporate finance, business exits, and other related services for its clients across sectors. Companies looking to establish operations or bid on a project in India, are well supported through the firm's services.

NAVRATN & Co.

NAVRATN & Co. Chartered Accountants is an accounting & consulting firm that provides an array of services with a focus on audit and assurance, standard reporting procedures, and risk assessment.

Coinmen Consultants LLP

NEW DELHI | MUMBAI | GURGAON | HYDERABAD

Head Office :

A-22, 2nd and 3rd Floor, Green Park Main,
Aurobindo Marg New Delhi – 110016 | T: +91 11 4016 0160
info@coinmen.com | www.coinmen.com

