
[image: image1]
CRMT WELDING SERVICES, INC
“New Engineering Solutions to the Industry”
	[image: image2.jpg]

	
	[image: image3.jpg]

	
	[image: image4.jpg]

	

	[image: image5.jpg]

	
	[image: image6.jpg]

INVERSION

$ 750.000

[image: image7]
CRMT WELDING SERVICES, INC
[image: image8.jpg]

This Document is a Business Plan and does not constitute an offer to sell or a solicitation to purchase. This Business Plan, "the plan", is confidential and contains proprietary information including trade secrets of CRMT Welding Services, Inc. Neither the Plan nor any of the information contained in the plan may be reproduced or disclosed to any person under any circumstances without the express written permission of CRMT Welding Services, Inc.
	Daniela Romasan

Liliana Melo

Craig Cusanelli

Amin Taurani
	Professor Claudia Baldonedo

AMM 150.5065

May 29, 2007

TABLE OF CONTENTS

	
	Pag.

	I. Executive Summary
	2

	II. Company
	6

	III. Environmental and Industry Analysis
	7

	IV. Products and Services
	8

	V. Marketing Research and Evaluation
	11

	VI. Manufacturing and Operations Plan
	14

	VII. Management Team
	17

	VIII. Timeline
	18

	IX. Critical Risks and Assumptions
	20

	X. Benefits to the Community
	22

	XI. Financial Plan
	22

	XII. Appendices
	25

Engineering Consulting Business Plan
BUSINESS PLAN PROJECT

CRMT Industrial Services, Inc.

I. Executive Summary
CRMT Industrial Services, Inc. will be formed as a consulting and training firm specializing in welding engineering services. A home office in Long Island City, NY will be established the first year of operations to reduce start up costs. The founders of the firm are professional engineers and managers with more than 25 years of progressive and responsible experience.

Initial start up costs amount to $750,000. Of this total, $515,000 is required for start up expenses while the balance is to be placed in the company accounts as working capital. Its founders, Daniela Romasan, Liliana Melo, Craig Cusanelli, and Amin Taur will provided an initial investment of $25,000 each one towards start-up costs.

Projected sales and profits for the first three years of operation are summarized below:

	YEAR
	SALES ($)
	PROFITS ($)
	SALES/PROFITS (%)

	2008
	$684,000.00
	$54,720.00
	8.00%

	2009
	$889,200.00
	$80,028.00
	9.00%

	2010
	$1,368,000.00
	$150,480.00
	11.00%

Highlights:

[image: image9.emf]$0.00

$200,000.00

$400,000.00

$600,000.00

$800,000.00

$1,000,000.00

$1,200,000.00

$1,400,000.00

Sales Expenses Net Profit

2008 2009 2010

The company will specialize in providing four dimensional services: equipment rental, material testing, engineering consulting in quality and welding, and welding training (Welding School). State-of-the art analysis and design tools will be an integral part of the business plan. Implementation of quality management under ISO 9000 will provide a focus for customer needs.

Seven scorecards are used to cover the processes in the quality system of CRMT Industrial Services, Inc.:

· Quality system implementation

· Leadership and management review

· Resource management

· Design and development implementation

· Supplier management

· Service Provision planning and control

· Document and record control
1.1. Objectives and Goals:
a. Sales of $ 684,000 the first year, approaching $ 1,368,000 at the end of the three years.

b. Achieve New York Certification to be listed in the Directory of Certified Minority and Women-Owned Business Enterprises in order to offer services to the state agencies and contractors statewide at the end first year of operations.

c. Become one of the contractors of inspection task of MTA projects (7 train Extension, Fulton Street Transit Center, and Second Avenue Subway – SAS) at the end second year of operation.

d. Have an impeccable reputation in the engineering, inspection, training and materials testing industry in New York City at the end of second year of operation.

e. Achieve 100% of market value at the end of the three years of operations.

f. Increase gross margin to 70% by the third year of operations.

g. Implement a quality management system under ISO 9000 at the end of the second year.

h. Increase its installed capacity to 50%. At the end of the three years.

i. Increase its labor positions to 50 % at the end of three year of operations.

j. Establish the level of the laboratory’s performance at the end of second year of operation

k. Ensure that all personnel are trained to a level of familiarity with the quality management system appropriate to the individual’s degree of responsibility.
1.2. Mission:
CRMT Industrial Services, Inc. is a materials solutions company that provides superior value in testing, consulting, training, problem solving, and design & engineering services. CRMT incorporates state of the art technology and equipment to provide highly specialized testing procedures and training. It is dedicated to serving the construction sector, as well as academic and government institutions through:

· Awareness of modern scientific and engineering problems applied in Welding and Non Destructive Testing field.

· Creation of leading edge, cost-effective technologies.

· Optimal selection of new and emerging technologies.

CRMT clients are provided with the expertise and experience needed to keep their projects on track. It is its duty to ensure that each customer is treated with respect. CRMT team is committed to delivering timely, high-quality solutions to customer needs, and is driven by professionalism, integrity, and reliability.
1.3. Keys of Success:
a. Provide professional quality services on time and on budget.

b. Develop a follow-up strategy to gauge performance with all clients.

c. Implement and maintain a quality control and assurance policy.

d. Have professional, integral, and honest team members.

e. Have a high compromise toward the acquisition of new technologies.

f. Give preparation, experience, and training to the team members in order to insure the integrity of services.

g. Ensure services satisfy customer requirements

h. Maintain the standards which have been successful in achieving

i. Eliminating complexity and reducing processing time

j. Focus on attention on quality

k. Reduction of operating costs and improvement of efficiency
1.4. Market Opportunity:
CMRT Industrial Services, Inc has the opportunity to become the second welding school in New York City at the end of the second year of operations since New York City only has one institute of this kind of technical education. CRMT location will be a good point to recruit new student in welding area because industrial workers and companies are interested on improving their skills to get better jobs in construction industry. In the same way, consulting services are increasing in New York City due to its urban growth and new investment in construction industry.

In addition, the heavy construction side is demanding in the New York market due to mass transit, environmental, and roadway projects. The market’s relative strength is evident as well in the healthier revenue and construction activity reported by respondents to New York Construction’s annual Top Contractors survey. In the same way, certain sectors, especially public and institutional, are offering a balanced market of opportunities for everyone who is involved in construction projects. Also, private projects such as educational, institutional, and commercial construction are generating considerable movement. For instance, Manhattan sector, where cost of projects is around $850 million, has various building projects: 52-story New York Times headquarters tower, the 2.6-million-sq-ft Freedom Tower at the World Trade Center ($2.1 billion); and the Bank of America Tower in Midtown ($1 billion). Also, new baseball stadiums are already under construction in the Bronx for the New York Yankees and in Queens for the New York Mets. Otherwise, public works projects are also on the agenda around New York: the $1.24 billion Croton Water Treatment Plant in the Bronx and major mass transit projects that include the Metropolitan Transportation Authority’s $6.3 billion East Side Access program, the $3.8 billion first leg for the Second Avenue Subway, and the $2.1 billion extension of the No. 7 line from Times Square to the Jacob K. Javits Convention Center. As a result, New York City construction employment is growing because of these steady projects under development. Job openings from the projected increase in construction activity in New York City should be several thousand positions available in coming years considering that 30,000 NYC construction workers are nearing retirement.
Data Summary:
· Manufacturing, Construction and Mining is a $3 trillion industry, 1/3 US GDP.

· Welding is a $34.1 billion industry.

· Labor represented more than 70% of welding-relate expenditures, $22.4 billion in 2000.

· There are more than 500,000 welders working in US.

· The average age of welders in today’s workforce is 54.

· It is estimated that there will be a shortage of more than 200,000 welders by 2010.

· This year, 50,000 welders will leave the industry while only 25,000 students begin their welding education.
1.5. Financial Data:
The Company is seeking $ 750,000 in first round financing, in the form of cash, to fund the four lines of services. The Company intends to use the proceeds from equity investments as follows:
Use of Proceeds
	GROSS OFFERING
	$750,000

	LESS ESTIMATED OFFERING EXPENSES AND COMMISSIONS
	0

	NET PROCEEDS
	$750,000

	PLANNED USES
	

	CAPITAL EXPENDITURES
	

	Computer equipment
	$ 10,000

	Purchased software y licenses
	$5,000

	Furniture and Fixtures
	$ 20,000

	Remodeling and Decorating
	$ 30,000

	Welding and Testing Equipment
	$ 450,000

	Total proceeds for capital expenditures
	$ 515,000

	WORKING CAPITAL
	

	Salaries and wages
	$ 100,000

	Expenses
	$ 50,000

	Advertising
	$ 20,000

	Reserve
	$ 65,000

	Total proceeds for working capital and reserve
	$ 235,000

	Total Uses
	$750,000

II. Company

2.1. Statement of Purpose:
CRMT Industrial Services, Inc. a limited liability company established in 2007 is a company that provides specialized services of testing and industrial services for heavy industrial, shipbuilding, steel building erection, pipe welding, fabrication, and construction and is located at 3314 Queen Boulevard, Long Island City, NY 11106-1306. The company is seeking growth capital in the amount of $750,000 for the purpose of purchasing new and more modern equipment and for training existing personnel in the use of that new equipment.
2.2. Company Ownership:

CRMT Industrial Services will be created as a limited-liability company. The company will be privately owned by Daniela Romasan, Liliana Melo, Craig Cusanelli, and Amin Taur.
2.3. Start-up Summary:
Its start-up expenses amount to $25,000, which allows for initial legal expenses, licenses, permits, stationary, specialty software, office equipment, and furniture. In addition to these start-up costs, an initial investment of $750,000 will be placed in the company accounts to purchase new and more modern equipment and for training existing personnel in the use of that new equipment (see Appendix 1). Daniela Romasan, Liliana Melo, Craig Cusanelli, and Amin Taurani will contribute $25,000 each one towards the overall start-up costs.
2.4. Company Location and Facilities:
CRMT Industrial Services will establish a home office in Long Island City, NYC in order to reduce start-up costs. The office space is estimated to be 150 square feet. It will be installing a dedicated fax line as well as a high-speed Internet connection. An interactive website will also be developed which will serve as a marketing tool. The domain name of "crmt-services.com" has already been reserved.

CRMT Industrial Services, Inc. will rent office space on located at 3314 Queen Boulevard, Long Island City, NY 11106-1306. The office space is rented and will accommodate the necessary office equipment such as computers, fax machine, photo copier, and other engineering equipment as well as the adjusting of work areas such as NDT Laboratory, Warehouse, Classroom, Welding School, and administrative area (See appendix 2). This facility will require an estimated $50,000 to renovate in a style that is aesthetically pleasing to the clients as well as the owners.

III. Environmental and Industry Analysis
In general, the indoor welding industry and engineering consulting services is a large industry not only in New York City, but also in entire United States. According to the Census 2002, 231 welding establishments exist in New York City. Its dollar value of business done is
3,799,582,000 with an annual payroll of 794,067,000 and the amount of paid Employees is 16,128.

Nowadays, welding application plays a key role in the manufacturing challenge and is key contributor to: heavy manufacturing, light manufacturing, construction, transportation, electronic/medical, maintenance & repair, and energy. According to AWS (American Welding Society), welding industry status is based on:

· Welding is viewed as “dark & dirty”

· The critical role of welding is not fully appreciated in all corporate and government offices.

· High schools phasing out welding programs and discouraging careers despite annual earnings potential of $30,000 - $60,000.

· 1/2 of US industries report difficulties locating qualified welders.

· The US infrastructure is aging.

· Shortage “barrier” resulting in fewer competitive welding techniques, less productivity and outsourcing to foreign markets.

· Natural disaster prone areas have immediate need for welders to quickly rebuild homes and cities.

· The typical salary for a Pipe Fitter in New York City is $55,027.

As a result of this status of this industry, the future of welding industry is based on its growing needs:

· Advancing manufacturing technology creates more uses for welding in the workplace and is expanding opportunities.

· Increased emphasis on certification, which ensures quality.

· Computer skills are required for welding professionals responsible for programming welding robots, lasers, and systems.

· New materials are creating a greater need for a highly educated and innovative welder workforce.

· Automation reinforces the need for skilled machine operators.

· US industries face foreign competition and require competitive welding techniques and skilled operators to stay viable.

· Skilled welders are needed to maintain the Country’s aging infrastructure.

The owners of CRMT Industrial Services, Inc. believe strongly that the creation of CRMT will support the welding growth and its strengthening of its technology by the training. Also, this company will help the general industry improve the concept of service prevision by the new concept based on the customer needs.

IV. Services Description:
CRMT will be is an independent company providing testing and industrial services in the heavy industrial, shipbuilding, steel building erection, pipe welding, fabrication, construction and other industries. CRMT will offer equipment rental, material testing and engineering consulting, and have a school of welding. With the continued influences of "cost reduction", CRMT will strive to do its part in providing the highest level of quality at the lowest possible price.

CRMT Industrial Services offers complete structural engineering services. It will focus on construction and general metal mechanical industry with the following 'Use and Occupancies':

a. Equipment Rental

b. Material Testing Laboratory

c. Engineering Consulting in Quality and Welding

d. School of Welding

[image: image10]
Figure 1 CRMT Service Lines

4.1. Equipment Rental Services:
CRMT will offer as comprehensive a fleet of welding and non destructive equipment for construction including welders, 300, 400 & 500 amp, diesel powered, as clients will find any where. Whether clients require a small portable GMAT (MAG) or GTAW (TIG) machine or a large plasma cutter, CRMT can supply their needs. What’s more, CRM can deliver it to clients around NYC and pick it up when the client is finished. (See Appendix No. 2)

CRMT’s equipment will be late model, currents technology, in excellent condition. CRM will rent the following items on a daily, weekly, and monthly basis: MIG Welders, TIG Welders, Stick Welders, Plasma Cutters, and Engine-driven Welder/Generators
4.2. Material Testing Laboratory Services:

CRM will provide the necessary verifications on various types of materials through a variety of Non Destructive Testing Techniques. Its knowledge of material specifications enables it to assist on material evaluations including weld qualifications, corrosion analysis, and numerous other applications.

a. Welding Inspection Services:

· Non-Destructive & Destructive

· Testing Facilities

· Welder Performance

· Welding Procedure Test

· Positive Material Identification (P.M.I.)

b. NDT Laboratory Testing Services:

	Radiographic
	X-Ray; Film

X-Ray; Real Time

X-Ray; Real Time Micro Focus

Gamma Ray
	Eddy Current
	Flaw Detection

Material Sort

	Magnetic Particle
	Wet Fluorescent

Dry Visual
	Hardness
	Brinell

Rockwell

	Liquid Penetrant
	Fluorescent

Visible

Post Emulsified
	Ultrasonic
	Contact

Immersion

	Visual Inspection Systems
	Positive Material Identification (PMI)

Production Run Capabilities in all methods

Qualifications: CRMT will have the following certifications by the end of the third year of the operations

· A2LA American Association of Laboratory Accreditation

· NACAP NACAP Accredited

· AWS American Welding Society

· ASNT American Society of NDT

· AISC American Institute of Steel Construction

· NSBA National Steel Bridge Alliance

· PCI Prestressed/Precast Concrete Institute

· ASTM American Society of Testing & Materials

· NACE National Association of Corrosion Engineers

· SSPC Steel Structures Painting Council

4.3. Engineering Consulting in Quality and Welding:
CRMT will provide technical welding, quality, Non Destructive Testing- Consulting Services, QA inspection, testing and welding training to a variety of industries worldwide.
4.4. School of Welding:
CRMT will perform courses throughout the year on the various types of arc welding methods to educate and train students in arc welding safety, processes, techniques and Lincoln products as well as qualification and certification programs.
	Standard Courses
	Advanced Courses

	· Basic Plate & Sheet Metal

· Pipe Welding

· Plasma, Oxy-Fuel, Alloy & Hardfacing

· Gas Tungsten Arc Welding (GTAW - TIG)

· Gas Metal Arc Welding (GMAW - MIG)

· Flux-Cored Arc Welding (FCAW)

· Comprehensive Program
	· Advanced Pipe Welding

· Submerged Arc Welding (SAW)

· Maintenance Welding

· Certified Welding Inspector Prep Course, Seminar & Test

· Qualification, Certification & Customized Training

V. Marketing Research and Evaluation

5.1. Market Segmentation:

CRMT will focus on traditional engineering consulting, material testing and rental welder equipment contracts. Actually, NYC counts on the following segmentation:

	WELDING AREA

	TYPE
	# COMPANIES

	Welding Contractors
	231

	Welding Services
	174

	Welding Repairs
	20

	Welding Inspections and Consultants
	21

	Welding Equipment Rental
	11

However, CRMT will achieve New York Certification in order to be listed in the Directory of Certified Minority and Women-Owned Business Enterprises. So CRMT will start to offer its services to the state agencies and contractors statewide. According to the Directory of Minority and Women Owned Businesses by Empire State Development, there are 46 companies classified as minority and women owned business. Also, these contractors are divided by service nature and their revenues.
	REVENUES
	#COMPANIES

	Less than $100,000
	13

	$100,000 - $499,999
	17

	$500,000 - $999,999
	6

	$1,000,000 - $4,999,999
	8

	$5,000,000 and over
	2

	TOTAL
	46

5.2. Service Business Analysis:

Business participants, Competition, and main competitors describe the aspect of the service business environment. The majority of consulting services cater to the needs of the city’s improvement and development projects. The city operates on a budget of approximately $ 20 billion per year in construction projects.

The competition is based on the Directory of Minority and Women Owned Businesses by Empire State Development. The services provided by those companies are the following (see appendix 3):

[image: image11.emf]10%

2%

7%

19%

7%

2%

53%

Business Services Engineering Services

Equipment Rental and Leasing Management Consulting Services

Management Services Surveying Services

Testing Laboratories

After evaluation, CRMT owners found out that in the area of welding training, there is only one competitor, APEX school, but were we will be located there is no competition and because of that the market is open to our company and to our services.
5.3. Marketing Profile-Consumers and Demand
The typical consumer for this type of business will be big and small companies. Our high tech equipment will be rented by big companies for a period of time. The cost of rent of equipment will be based on daily to monthly use. CRMT will provide engineering consulting and even classes for students interested in welding.
5.4. Marketing Plan:
Our new marketing focus renews our vision and strategic focus on adding value to our target market segments, the small business, big businesses and high-end home office users, in our local market. CRMT Industrial will change its focus to differentiate itself from other businesses and improve the business by filling the real need of small and large businesses. Our marketing challenge is to position our product and service offerings somewhere on top and to be considered one of the best company out there.
5.5. Marketing – How We Advertise
After building the business, our company started advertising in different places our products. Due to very few businesses that supply consumers with these types of products, advertising is very helpful for us because demand is very high. Our business will be advertising in various newspapers such as Daily News, New York Times and in the free newspapers that come out daily because it is strongly confirmed that most people read the newspaper on a daily basis. Also, CRMT will design and participate in technical magazines belonged to AWS (American Welding Society), ASNT (American Society of Non Destructive Testing), and PMI (Project Management Institute). Thus, we wiil advertise by handing out flyers with our logo and information. Our website address is www.crmtindustrial.com.

Our main source is Bank of America who we have a contract with, we supply them with our customers that need a loan to be able to rent the equipment and they are our main source when people go to the bank, they advertise our products because they get a commission for referring clients to us.

More customers will find out about our products by word-of-mouth, we have commission based plans where, who refers a customer to us gets an incentive.

In the type of business that we have, marketing is very important but due to little competition, our services are needed and by advertising we get more customers and this way our product gets known out there.
Advertising Flyer:
	[image: image12.jpg]

	CRMT INDUSTRIAL SERVICES, Inc.

	CRMT provides specialized engineering consulting, testing services, and operative welding training applied in heavy industrial, shipbuilding, steel building erection, pipe welding and fabrication

Go to CRMT website at www.crmtindustrial.com for more information or call us at 1-800 WELDING.

	[image: image13.png]

	[image: image14.png]

	[image: image15.png]

	
	
	

	[image: image16.jpg]

	[image: image17.jpg]

	[image: image18.jpg]

	“New Engineering Solutions to the Industry”

Logos Designed
	CORPORATIVE LOGO
[image: image19.jpg]

It will be used for formal communications
	WELDING LOGO
[image: image20.jpg]

It will be used for Welding Training (Manuals) and Advertising

VI. Operations Plan - Operational Control

6.1. General Service Description:
The Company offers standards and specialist services to meet each customer's needs. Standard services are displayed in a catalogue for customer selection. Specialist service requirements differ from one customer to another (and from one contract to another).

Once a proposal is accepted by the customer, or an order is placed, it is recorded and reviewed to establish that the requirements of the order are adequately defined and documented, any differences from the proposal are resolved, and the Company is capable of fully satisfying the customers requirements.

In addition to the original order/ contract specification the customer may also request addition/ variation work to be undertaken by the Company. In these circumstances the work content is documented and agreed with the customer prior to execution to ensure that no ambiguity exists.

The Company operates on a computerized order processing system to ensure rapid fulfillment of customer orders.
6.2. Quality Program:
Documentation
The Quality Program is documented within this manual and may be supported at any point by desk or work instructions that may be selected to increase control of a quality function. Desk or work instructions affecting Quality shall be approved by the General Manager.
Planning

The Quality Program is planned to control the provision of services from the requirements of a customer order to include procurement practices, receipt of material, inspection receipt of supplier material, handling, and storage to the eventual shipment of an article to our customer.
6.3. Indoctrination and Training:

All CRMT employees will be indoctrinated and trained, as necessary, to assure that suitable proficiency is achieved and maintained throughout our operation systems. Training is performed as "On the Job Training" under the direct supervision of management. Procedural changes are implemented by training of any individual(s) affected by the change.
6.4. Communication of Requirements:
Policy:
Top management communicates to the organization the importance of meeting customer requirements as well as statutory and regulatory requirements.
Details:
In general, the underlying message in all oral and written management communications involves meeting the aforementioned requirements. Meeting customer requirements ensures that ongoing business relationships secure the contracts that keep everyone employed. Meeting statutory and regulatory requirements ensures that laboratory operations will not be disrupted and the organization can continue to meet customer needs.

Operational Plan
6.5. General Business Operation:
The following section will identify the proposed operational plan for CRMT Industrial Services, Inc. Included are the general operating procedures, human resources, insurance, and working capital requirements of the business.
General Operating Hours
CRMT Industrial Services, Inc. intends to operate rental, consulting and testing services Monday thru Friday from 9 am to 5 pm. The Welding School will be operated Monday thru Friday from 7 am to 10 pm and Saturday from 9 am to 1 pm. CTMT will be operational year round.
Human Resources
Mrs. Liliana Melo will work as Director Manager as well as School Welding Manager. Miss Daniela Romasan will work as Administrative Manager. Mr. Craig Cusanelli will work as Finance Manager, and Amin Taurani will work as Sales Manager. Finally, Mr. Jonny Olarte will work as NDT Manager. His work will be account as way of partnership introduction.

In addition, Miss Daniela Romasan will select and recruit new personnel to work on these following job positions: (1) sales person, (1) Bookkeeping, (1) General Secretary, (1) Electrical Technician, (2) Inspectors, and (1) Laboratory Technician during November, 2007. Once hired, all employees will be covered by the Workers Safety and Insurance Board and covered for Employment Benefits.
Insurance Requirements
CRMT Industrial Services, Inc. will have to incur costs for business liability insurance. The estimated cost for this requirement is $10,000 per year.
Operating Capital Requirements
· Due to the demands imposed at start up, CRMT Industrial Services, Inc. will require that the business have sufficient working capital to meet all operational responsibilities of the business for the first three months. It is estimated that the business will need approximately $750,000 in working capital to sustain and ensure the business meets all opening and on-going financial obligations.

· Also, throughout the year there tends to be periods of low activities. Consequently, the company will experience financial pressures during these months. While much of this time will be spent developing proposals and marketing strategies, there will be a need to maintain sufficient working capital to cover these periods.

· A long term strategy to maintain a positive cash flow during these periods will be to diversify the company and develop environmental training programs for certain communities. These training programs will be given during these months.

· CRMT Industrial Services, Inc. will rent office space on located at:

3314 Queen Boulevard

Long Island City, NY 11106-1306.
· The office space is rented and will accommodate the necessary office equipment such as computers, fax machine, photo copier, and other engineering equipment as well as the adjusting of work areas such as NDT Laboratory, Warehouse, Classroom, Welding School, and administrative area (See appendix 2). This facility will require an estimated $50,000 to renovate in a style that is aesthetically pleasing to the clients as well as the owners.

· It is estimated that the length and terms of payments are net 30 for all clients. This will allow the business to avoid cash flow problems. Late payment charges are 2% of the projects outstanding balance.
6.6. Work environment
CRMT Industrial Services, Inc. provides employee benefits, job and schedule flexibility, interesting work, and involvement of our employees in an empowered environment of continual improvement. CRMT Industrial Services, Inc. engenders total participation by involving employees in internal audit and improvement activities. The Administrative Manager has overall responsibility for identifying, implementing and maintaining effective employee benefit and workforce involvement programs.

All Technical Managers and Administrative Managers have overall responsibility for identifying, implementing and maintaining safety and environmental management systems, processes and controls needed to ensure product conformance and meet customer, statutory or regulatory requirements (reference applicable Safety and/or Environmental Management documents). CRMT Industrial Services, Inc. monitors and improves workplace safety, health, and ergonomics through adherence to good manufacturing practices, and through safety team meetings and training.
VII. Management Team

7.1. General Management Team:
CRMT Industrial Services, Inc. will initially have four owners who are acting as managerial employees and six employees. The owners will be responsible for all daily operations in the company.

Mrs. Liliana Melo will work as Director Manager as well as School Welding Manager. Miss Daniela Romasan will work as Administrative Manager. Mr. Craig Cusanelli will work as Finance Manager, and Amin Taurani will work as Sales Manager. Finally, Mr. Jonny Olarte will work as NDT Manager. His work will be account as way of partnership introduction.
7.2. Personnel Plan
Miss Daniela Romasan will select and recruit new personnel to work on these following job positions: (1) sales person, (1) Bookkeeping, (1) General Secretary, (1) Electrical Technician, (2) Inspectors, and (1) Laboratory Technician during November, 2007. Once hired, all employees will be covered by the Workers Safety and Insurance Board and covered for Employment Benefits.
	JOB POSITION
	AMOUNT
	SALARY
	TOTAL

	Sales person
	1
	$ 4,000
	$ 4,000

	Bookkeeping
	1
	$ 3,000
	$ 3,000

	General Secretary
	1
	$ 2,600
	$ 2,600

	Electrical Technician
	1
	$ 3,500
	$ 3,500

	Inspector
	2
	$ 5,000
	$ 10,000

	TOTAL SALARY EXPENSES
	$ 23,100

7.3. Organizational Structure
CRMT Industrial Services, Inc. will be created as a limited liability company. The company will be privately owned by Daniela Romasan, Liliana Melo, Craig Cusanelli, and Amin Taur. All administrative and accounting duties will be contracted out. Any additional staff required will be obtained on a subcontract basis.

[image: image21]
VIII. Timeline:
	Benchmark/Activity
	Responsible Party
	Time (Weeks)
	Beginning Date
	Completion Date

	PLANNING
	
	
	
	

	Penultimate draft Business / Financial Plan submitted to Managers and other concerned parties, getting feedback.
	All Managers
	2
	06/04/07
	06/18/07

	Plan finalized and approved.
	General Manager
	1
	06/18/07
	06/22/07

	ORGANIZATIONAL LEGAL OBLIGATIONS
	
	
	
	

	Working with legal counsel, establish formal corporate documents
	All Managers
	4
	06/25/07
	07/23/07

	Working with legal counsel, initiate filings for incorporations, tax exemptions, intellectual property registration, copyrights, trademarks
	General and Administrative Manager
	12
	06/25/07
	09/14/07

	Licensing and Permits
	General, Sales and Administrative Manager
	6
	07/09/07
	08/17/07

	FINANCIAL
	
	
	
	

	Establish financial, accounting, payroll systems, policies and practices
	Finance Manager
	6
	06/25/07
	08/06/07

	DECORATING AND REMODELING
	
	
	
	

	Hire contractor
	Administrative Manager
	2
	06/25/07
	07/06/07

	Design areas
	All Managers and Contractor
	1
	07/09/07
	07/13/07

	Adjusting water and electrical installations
	Contractor
	4
	07/16/07
	08/10/07

	Construction areas: Administrative, NDT Laboratory, Warehouse, Classroom and Welding School
	Contractor
	12
	07/16/07
	10/05/07

	FIXTURES AND EQUIPMENT
	
	
	
	

	Selection of Office Equipment
	Administrative Manager
	2
	07/16/07
	07/27/07

	Selection of Welding Equipment
	Sales and Welding School Managers
	2
	07/16/07
	07/27/07

	Selection of NDT Equipment
	NDT Laboratory Manager
	2
	07/16/07
	07/27/07

	Selection of Tools and Instruments
	Welding School and NDT Laboratory Manager
	2
	07/16/07
	07/27/07

	Purchase equipment, machines, tools and instruments
	Administrative Manager and Technical Managers
	5
	07/23/07
	08/24/07

	Purchase Trucks
	Administrative Manager
	1
	08/27/07
	08/31/07

	INSTALLATION AND ADJUSTING EQUIPMENT
	
	
	
	

	Delivery of equipment and instruments purchased
	Supplier
	6
	08/27/07
	10/05/07

	Installation and adjusting of operational equipment
	Supplier and Technical Managers
	4
	10/09/07
	11/02/07

	Installation and adjusting of administrative equipment
	Supplier and Administrative Manager
	2
	10/09/07
	10/19/07

	Training of using operational equipment
	Suppliers and Technical Managers
	4
	10/22/07
	11/16/07

	Elaboration of Instructions of administrative and operational equipment
	All Managers
	4
	11/19/07
	12/14/07

	Warehouse Installation
	Welding School Manager
	1
	11/19/07
	11/23/07

	MARKETING AND PROMOTION
	
	
	
	

	Working with editor and advisor, establish criteria for content
	Sales Manager
	1
	10/01/07
	10/05/07

	Implement marketing plan
	Sales Manager and Technical Managers
	1
	10/01/07
	10/05/07

	Acquire all prospect lists for direct marketing
	Sales Manager
	1
	10/01/07
	10/05/07

	Finalize pricing
	General Manager and Sales Manager
	1
	10/01/07
	10/05/07

	Wed Side Design
	Sales Manager and Supplier
	4
	10/09/07
	11/02/07

	Launch sales promotional efforts, start to make, receive, process sales, coordinate with Finance for invoicing and collections.
	General Manager and Sales Manager
	8
	10/09/07
	11/30/07

	HIRING PERSONNEL
	
	
	
	

	Job Analysis Process
	Administrative and technical managers
	1
	10/01/07
	10/05/07

	Employee Recruitment
	Administrative Manager
	2
	10/09/07
	10/19/07

	Selecting Employees
	Administrative Manager
	1
	10/22/07
	10/26/07

	Placing and Training Employees
	Administrative and technical managers
	4
	11/01/07
	11/30/07

	QUALITY ASSURANCE
	
	
	
	

	Adjust Mission, Vision, Quality Objectives
	All Managers
	1
	11/26/07
	11/30/07

	Appoint Quality Committee
	All Managers
	1
	11/26/07
	11/30/07

	Appoint Quality Representative
	General Manager
	1
	11/26/07
	11/30/07

	Prepare Plan to Elaborate Quality Manual
	Quality Representative
	1
	12/03/07
	12/07/07

	Plan implementation ISO 9000:2000
	Quality Representative
	2
	12/03/07
	12/14/07

	Train Personnel
	Quality Representative
	1
	12/17/07
	12/21/07

	FINAL REVISIONS AND ADJUSTING OPERATIONAL PROCESSES
	
	
	
	

	Adjust operational process and customer service
	All Company
	2
	01/07/08
	01/18/08

	START BUSINESS – OPEN DOORS
	All company
	1
	01/22/08

IX. Critical Risks and Assumptions

9.1. Possible Risks:
· Liability for injury or death of employees or other people on CRMT premises.

· Liability for injuries or damage caused by services CRMT makes.

· Destruction or theft of property, equipment, machinery, vehicles or other assets.

· Loss of net income through lost sales or extraordinary expenses.

· Anything else that adversely affects the way CRMT does business (such as interruptions to suppliers due to a natural disaster).

· Out of cash before orders secured
· Competition price cutting
· Costs in excess of estimates
· Unmet schedule(s)

· Difficulties with credit

· Lots of orders and NO cash

· Unfavorable industry trends

· Sales projections not achieved

· Long lead times in procurement

· Unexpected development costs
9.2. Management of Risks - Assumptions:
CRMT Industrial Services, Inc. has planned routes that help secure the stability of the company. By investment in real estate and growing assets that can be easily liquidated for cash or can be used to obtain cash from lenders using the equity can help stabilize the company’s needs during that specific time period where cash is not immediately available. Also reserve funds shall be kept separate from company profits for any unexpected development costs that may arise on future dates. Quality shall be prime objective so even when the competition causes reduction in prices CRMT will be known for its superior service and reliability.
	FINANCE RISKS
	· Purchase adequate insurance to transfer financial responsibility for losses to CRMT insurer. Obtain enough insurance to cover all risks.

· Know the Insurance Policies: review the policies with the independent insurance agent and, if necessary, purchase additional coverage to ensure that the business is fully protected.

	TRANSFER RISKS
	· Lease Business Property and Equipment: CRMT may be able to transfer

· Property and liability risks in whole or in part to the lessor.

· Transfer Risk to the Customer. Talk with lawyer about ways to transfer ownership and risk

· Hire the Right Subcontractors. CRMT can minimize high-risk service liability exposures

· Decline Risky Business. Let the competitors take the chances on potentially dangerous projects or ventures.

	CONTROL RISKS
	· Take a close look at how CRMT does business. Assess equipment, facilities, employees, processes, and services. Take advantage of the excellent loss control services provided by many insurers. They can help to identify and control risks at the company.

9.3. Insurances:
· Service Liability Insurance to protect the business from general, negligent liability.

· Health Insurance to have a company plan to provide health benefits to the employees.

· Personal Disability Insurance to replace some percentage of personal income in the event that anybody in the company is prevented from earning a living.

· Property Insurance to protect the business property from destruction.

· Key Person Insurance to protect the business from the loss of a key partner or employee.

· Business Interruption Insurance to protect from catastrophes which interfere with the normal operation of a business.
X. Benefits to the Community
In today’s society it is important that a company not only makes a profit and strives to succeed in its field but also has a positive impact in the community in which it serves. In order to contribute and benefit not only CRTM team but also the entire community, CMRT Industrial Services, Inc has set up different methods to benefit the neighborhood of Long Island City and New York City.
	CRTM TEAM
	COMMUNITY

	· Provide our employees with opportunities to use their professional skills to volunteer in local HUD programs and other charitable events.

· Provide CRMT employees with opportunities to use their professional skills outside their day-to-day environment.

· Link pro bono work to the Continuing Professional Development program.

· Manage the administration of the pro bono program to employees who will achieve their goals and help to improve the organization.

· Strengthen employees’ leadership and motivation.

· Make employees participate in the growth of the company by internal projects of improvement.

· Build new careers and opportunities for CRMT employees and suppliers.

· Fortify supplier chain by special program of training in quality assurance.
	· Provide internships to students attending surrounding schools.

· Using environment friendly services.

· Offering job placement

· Involvement in matters that affect community businesses.

· Develop the understanding of key social issues in your local community by scholarships

· Build new business contacts locally and regionally.

· Work collaboratively with other firms that need a range of professional skills and expertise to strengthen the technology and knowledge applied in welding industry.

· Be another alternative of technical education in New York City.

· Develop new opportunities in young people by training and special programs.

· Create economic opportunity to the community as well as New York City.

XI. Financial Plan

11.1. Finance Summary:

	Initial Capitalization
	$750,000

	Pro Forma Statement
	

	BEGINNING INVENTORY
	

	Computer equipment
	$ 10,000

	Purchased software y licenses
	$5,000

	Furniture and Fixtures
	$ 20,000

	Remodeling and Decorating
	$ 30,000

	Welding and Testing Equipment
	$ 450,000

	Total Beginning Inventory
	$ 515,000

	WORKING CAPITAL
	

	Salaries and wages
	$ 100,000

	Expenses
	$ 50,000

	Advertising
	$ 20,000

	Reserve
	$ 65,000

	Total proceeds for working capital and reserve
	$ 235,000

	Required Financing
	$750,000

Total 3 Months’ Portion (50% of Total Initial Capitalization)

Term of Financing: 6.5% for 5 years

11.2. Financial Objectives:
The financial objectives of CRMT Industrial Services, Inc. over the next few years are as follows:

	
	2008
	2009
	2010

	Sales
	684,000
	889,200
	1,368,000

	Operating Expenses (50%)
	478,800
	622,440
	957,600

	Income before Tax
	205,200
	266,760
	410,400

	Taxes (30%)
	69,768
	90,698
	139,536

	Net Income after Taxes
	135,432
	176,062
	270,864

The Company looks forward to a mutually profitable relationship with the Bank of America.
11.3. Financial Snapshot (Projected)
CRMT Industrial Services, Inc. is a high-end welding equipment and consulting company with a reputation for integrity, quality craftsmanship, and excellence in management. CRMT Industrial Services, Inc. was formed by Craig J. Cusanelli, Liliana Melo, Daniela Romasan and Amin Taurani as a start-up company in January 2008. The Company will have its address in leased premises at 3314 Queen Boulevard, Long Island City, NY 11106-1306. Its activities fall under the Standard Industrial Classification SIC 1521 and 1522. The store owners are Brian Smith and Julie Bankert. The website address will be www.crmtindustrial.com.

Eighty to ninety percent of the Gross Sales are in design and construction. In November 2007, there will be 6 permanent employees on the payroll ($23,000 in salary expenses).

The company's Short Term Objectives (within the next three years) are to increase activity in both divisions, and to achieve annual sales over $500,000 at the end of the first year of operations. Its Long term objectives are: to maintain the level of current business achieved and then to move into more light commercial work, and increased new custom home construction and construction businesses. To implement these objectives the company needs:

a. A loan of $750,000 at Prime plus 2%. This loan to be used for current near term expenses including inventory, rent and payroll. It will be repaid in five years.

b. A line of credit of $50,000 to take advantage of discounts available, avoid associated penalties, and expand into high profit areas requiring positive cash flow.

The prospects for CRMT Welding Services, Inc. continued growth are excellent, with 10 projects, 80 students, and 100 testing services monthly, achieving sales over $ 1,300,000 at the end of the third year of operations.

For equity the company has assets of $227,000. Additionally, the company's owners are willing to offer as collateral a second mortgage on a residence with an estimated equity of $150,000. The address of this residence is 21-38 31st Street, Astoria, NY 11105.

The company's overall objective is to satisfy that market segment that demands integrity and quality construction, and to maintain a steady growth in sales volume that will sustain the company for twenty years. Craig J. Cusanelli and his team have enhanced his reputation to the point where the company is regarded by many architects as the recommended choice with their clients due to the excellence of its craftsmen and management.

Market research shows that in general, the indoor welding industry and engineering consulting services is a large industry not only in New York City, but also in entire United States. According to the Census 2002, 231 welding establishments exist in New York City. Its dollar value of business done is 3,799,582,000 with an annual payroll of 794,067,000 and the amount of paid Employees is 16,128. Therefore, CRMT Welding Services, Inc. intends to pursue this market vigorously. (See Appendix 4)

TABLE OF APPENDICES
	Appendix 1
	Initial Equipment Investment

	Appendix 2
	Designing and Adjusting Areas

	Appendix 3
	List of Competitive Companies

	Appendix 4
	Financial Statement Information

	APPENDIX No. 1

	INITIAL EQUIPMENT INVESTMENT

	WELDING AREA

	MULTIPROCESS EQUIPMENT

	ITEM
	DESCRIPCION
	UNIT
	AMOUNT
	UNIT PRICE
	TOTAL

	1
	XMT 304 CC/CV DC 5-400 AMPS 200-230/400V 60 HZ 1-3 Phase
	UNIT
	5
	$2,907.00
	$14,535.00

	2
	Wire Feeder With Digital Display 22A
	UNIT
	5
	$780.00
	$3,900.00

	3
	GMAT GUN 450 AMPS 15 FT TWECO
	UNIT
	5
	$864.72
	$4,323.58

	4
	CONTACT TIP HEAVY DUTY TOUGH LOCK .035
	UNIT
	50
	$3.12
	$155.95

	5
	REGULATOR CO2.
	UNIT
	5
	$250.00
	$1,250.00

	6
	CONECTOR P/REGULATOR
	UNIT
	5
	$24.95
	$124.74

	7
	ARC GUARD GEL 16 OZ MILLER
	UNIT
	5
	$11.76
	$58.81

	8
	Cable type 1/10
	m
	100
	$18.36
	$1,835.50

	9
	Work Cable of 500 AMPS
	UNIT
	10
	$35.82
	$358.18

	10
	Terminals of 1/2"
	UNIT
	10
	$4.72
	$47.22

	11
	TIG TORCH PACKAGE AIRE 200 AMPS VALVE
	C/U
	5
	$506.00
	$2,530.00

	12
	CONNECTOR, INSULATED SERIE 70 (MALE) 1/0-3/0
	C/U
	5
	$51.68
	$258.39

	SUBTOTAL
	$29,377.36

	STICK WELDERS

	1
	Lincold R3R 400 DC ARC WELDER
	UNIT
	5
	$1,499.95
	$7,499.75

	2
	Electrode Holder 400 AMP
	UNIT
	5
	$25.00
	$125.00

	3
	Work Cable of 500 AMPS
	UNIT
	10
	$35.82
	$358.18

	4
	Cable type 1/10
	m
	100
	$18.36
	$1,836.00

	5
	Idealarc 250 K1053-7
	UNIT
	5
	$1,300.00
	$6,500.00

	6
	Electrode Holder 200 AMP
	UNIT
	5
	$10.00
	$50.00

	7
	Work Cable of 200 AMPS
	UNIT
	10
	$15.60
	$156.00

	8
	Cable type 1/10
	m
	100
	$18.36
	$1,836.00

	9
	Invertec® V275-S
	UNIT
	5
	$1,845.26
	$9,226.30

	10
	Electrode Holder 300 AMP
	UNIT
	5
	$10.00
	$50.00

	11
	Work Cable of 300 AMPS
	UNIT
	10
	$15.60
	$156.00

	12
	Cable type 1/10
	m
	100
	$18.36
	$1,836.00

	SUBTOTAL
	$29,629.23

	ARC SUBMERGED WELDERS

	1
	Lincold DC-1000
	UNIT
	10
	$7,691.00
	$76,910.00

	2
	LT-7 Submerged Arc DC Wire Feeder
	UNIT
	10
	$6,998.00
	$69,980.00

	3
	Accessories and Cables (kit)
	UNIT
	10
	$10,000.00
	$100,000.00

	SUBTOTAL
	$246,890.00

	WELDING AREA TOTAL
	$305,896.59

	NON DESTRUCTIVE TESTING AREA

	THICKNESS GAUGES

	1
	T-MIKE-P StressTel T-Mike P Programmable
	UNIT
	1
	$1,065.00
	$1,065.00

	2
	T-MIKE-EL StressTel T-Mike EL
	UNIT
	1
	$2,560.00
	$2,560.00

	3
	P100BM PosiTector 100 B/M Memory
	UNIT
	1
	$4,495.00
	$4,495.00

	4
	PB100 PosiTector B Probe Only for 100 Model
	UNIT
	1
	$1,500.00
	$1,500.00

	5
	PUTG PosiTector UTG Ultrasonic Thickness Gage
	UNIT
	1
	$995.00
	$995.00

	6
	PUTGS PosiSoft Software for PosiTector UTG
	UNIT
	1
	$95.00
	$95.00

	7
	PUTGTB Calibration Test Block for PosiTector UTG
	UNIT
	1
	$235.00
	$235.00

	8
	PUTGLPBC PosiTector UTG Leather Pouch w/Belt Clip
	UNIT
	2
	$15.00
	$30.00

	9
	PUTGG Additional 4 oz. Ultrasonic Gel for PosiTector (case of 12)
	UNIT
	1
	$75.00
	$75.00

	10
	DM4 Digital T-Gauge with “Through Coating” Technology
	UNIT
	2
	$2,500.00
	$5,000.00

	11
	DM4L Digital T-Gauge with “Through Coating” (Data Logger)
	UNIT
	2
	$2,800.00
	$5,600.00

	12
	DMS 2 A-Scan Data Logger T-Gauge “without” B-scan
	UNIT
	1
	$3,100.00
	$3,100.00

	13
	DMS 2E A- Scan Data Logger T-Gauge “with” B-Scan
	UNIT
	1
	$3,500.00
	$3,500.00

	SUBTOTAL
	$28,250.00

	ULTRASONIC TESTING - FLAW DETECTOR

	1
	USN 58 L Ultrasonic Flaw Detector
	UNIT
	2
	$8,000.00
	$16,000.00

	2
	Accessories and Cables (kit)
	UNIT
	2
	$1,000.00
	$2,000.00

	SUBTOTAL
	$18,000.00

	HARDNESS TESTING

	1
	Dynapocket Rebound “Leeb” method
	UNIT
	2
	$2,300.00
	$4,600.00

	2
	MIC 10 Ultrasonic UCI method
	UNIT
	1
	$5,500.00
	$5,500.00

	SUBTOTAL
	$10,100.00

	PARTICLES MAGNETIC AND PENETRANTS

	1
	Penetrants Consumibles
	KIT
	20
	$100.00
	$2,000.00

	2
	Penetrants Blocks and Control
	KIT
	1
	$1,500.00
	$1,500.00

	3
	Penetrant Instruments
	UNIT
	1
	$1,600.00
	$1,600.00

	4
	Particles Magnetics Consumibles
	UNIT
	10
	$75.00
	$750.00

	5
	Particles Magnetics Blocks and Controls
	UNIT
	1
	$2,000.00
	$2,000.00

	6
	Particles Magnetics Equipment - Yoke
	UNIT
	3
	$1,500.00
	$4,500.00

	SUBTOTAL
	$12,350.00

	OTHER TECHINIQUES

	1
	Visual Inspection
	UNIT
	1
	$8,500.00
	$8,500.00

	2
	Gauges
	UNIT
	5
	$150.00
	$750.00

	3
	Welding Inpection Kits
	UNIT
	5
	$300.00
	$1,500.00

	4
	Radiographic Equipment
	UNIT
	2
	$10,000.00
	$20,000.00

	5
	Current Eddy Equipment
	UNIT
	2
	$9,500.00
	$19,000.00

	6
	Others
	UNIT
	1
	$2,000.00
	$2,000.00

	SUBTOTAL
	$51,750.00

	NON DESTRUCTIVE TESTING AREA TOTAL
	$120,450.00

	INITIAL INVESTMENT TOTAL
	$426,346.59

APPENDIX 2.

DESIGNING AND ADJUSTING AREAS
[image: image22.png]34th STREET

EQUIPMENT WAREHOUSE TESTING LABORATORY

we.

we.

ADMINITRATIVE AREA - OFFICES.

CLASSROOM

WELDING SCHOOL

we.

\QUEENS BOULEVARD

Figure 1 CRMT Industrial Services, Inc. Total area distribution

[image: image23.png]=

Madulo de Corte por Gas.

Médula de Corte por Plasrmia

al 5 Médulos de soldadura Eléctrica
Bodega de Henamientas

Mesa de Trabajo y Armado

Esrmeri

Oficina Jefatura

1|

Figure 2 Welding School Distribution

[image: image24.png]Classroom

<To

10 12

WELDING SCHOOL

AREA DISTRIBUTION

1 62 Oxigen Cuing
5. laea Cuing
9 4107 frc Wekding

& Warehoue

9. Work Table
10. Emery Area
11, Instumerts an Tools Area
12. Water Supply

Figure 3 Classroom Design
APPENDIX 3

LIST OF COMPETITIVE COMPANIES

	COMPANY
	LOCATION
	SERVICES
	EST. SALES

	Advanced Professional Engineering Pc
	Brooklyn
	Engineering Services
	Less than $100,000

	Afridi Associates
	New York
	Engineering Services

Architectural Services

Management Services
	$100,000 - $499,999

	Ashnu International Inc
	New York
	Engineering Services
	$100,000 - $499,999

	Associated Consulting Inc
	Brooklyn
	Business Services

Engineering Services

Architectural Services
	$100,000 - $499,999

	Avr Consulting Co
	Staten Island
	Structural Steel Erection

Special Trade Contractors

Engineering Services
	$100,000 - $499,999

	C Francis Construction Inc
	Brooklyn
	Equipment Rental and Leasing
	$1,000,000 - $4,999,999

	Callah Benue Associates Inc
	Brooklyn
	Engineering Services

Architectural Services

Management Services
	Less than $100,000

	Dagnachew And Associates Inc
	Jamaica
	Engineering Services
	Less than $100,000

	Dunne & Markis Consulting Structural Eng
	Riverdale
	Engineering Services

Architectural Services
	Less than $100,000

	E K Engineering Pc
	Flushing
	Business Services

Engineering Services
	Less than $100,000

	Emteque Corporation
	Midtown
	Engineering Services
	$1,000,000 - $4,999,999

	Ensign Engineering P C
	Bronx
	Engineering Services

Architectural Services
	$1,000,000 - $4,999,999

	Entech Engineering P C
	Staten Island
	Engineering Services

Management Services
	$100,000 - $499,999

	Ewell W Finley P C
	Long Island City
	Engineering Services

Architectural Services

Surveying Services

Management Services
	$1,000,000 - $4,999,999

	Floyd Daniels Pe Pc
	New York
	Engineering Services
	Less than $100,000

	Flushing Iron Weld Inc
	Flushing
	Structural Steel Erection
	$1,000,000 - $4,999,999

	Genesus One Enterprise Inc
	Maspeth
	Structural Steel Erection
	$100,000 - $499,999

	Haks Engineers & Land Surveyors Pc
	New York
	Engineering Services

Architectural Services

Surveying Services

Management Services
	$1,000,000 - $4,999,999

	Hinman Consulting Engineers Pc
	New York
	Architectural Services
	$1,000,000 - $4,999,999

	Horace Harris And Associates Architects
	Brooklyn
	Engineering Services

Architectural Services
	$100,000 - $499,999

	Ima Design & Construction Inc
	Brooklyn
	Management Services

Management Consulting Services
	Less than $100,000

	Impact Concrete & Control Inspection Inc
	College Point
	Business Services

Engineering Services

Architectural Services

Testing Laboratories
	Less than $100,000

	K C Engineering Pc
	New York
	Engineering Services

Architectural Services

Management Services
	$1,000,000 - $4,999,999

	Karahan/Schwarting Architecture Co
	New York
	Business Services

Architectural Services

Management Consulting Services
	$100,000 - $499,999

	Kirit R. Desai Pe, Pc
	New York
	Engineering Services

Architectural Services
	Less than $100,000

	Lnk Consulting Engineer Pc
	New York
	Engineering Services

Architectural Services
	Less than $100,000

	Longi Engineering P C
	New York
	Engineering Services

Architectural Services

Management Consulting Services
	$500,000 - $999,999

	Mack Glassnauth Iron Works Inc
	Brooklyn
	Structural Steel Erection
	$100,000 - $499,999

	Massand Engineering Ls Pc
	Flushing
	Architectural Services

Surveying Services
	$5,000,000 and over

	Mckissack Group Inc
	New York
	Management Services

Management Consulting Services
	$5,000,000 and over

	Mda Design Associates Pc
	New York
	Business Services

Architectural Services
	$100,000 - $499,999

	Mo Engineering
	New York
	Engineering Services
	$100,000 - $499,999

	Munoz Engineering And Land Surveying P C
	New York
	Business Services

Engineering Services

Architectural Services

Surveying Services

Management Services
	$1,000,000 - $4,999,999

	Narov Associates
	New York
	Engineering Services

Architectural Services
	$100,000 - $499,999

	Nbg Engineers Pc
	New York
	Engineering Services
	$100,000 - $499,999

	Norfast Consulting Group Inc
	Long Island City
	Engineering Services

Architectural Services

Management Services
	$500,000 - $999,999

	Paul Mok P E
	Flushing
	Engineering Services
	$100,000 - $499,999

	Renova Engineering Pc
	Staten Island
	Engineering Services
	$100,000 - $499,999

	Supreme Piping & Welding Corp
	Bronx
	Structural Steel Erection

Special Trade Contractors
	$500,000 - $999,999

	Suretech Engineering P C
	New York
	Engineering Services

Management Services
	Less than $100,000

	Trevor Salmon Consulting Engineer P C
	New York
	Engineering Services

Architectural Services
	$500,000 - $999,999

	Virgo Iron Works Inc
	Brooklyn
	Special Trade Contractors,
	Less than $100,000

	Wbe Sheet Metal Inc
	Bronx
	Engineering Services
	Less than $100,000

	Winston Smith Pe Pc
	New York
	Special Trade Contractors

Engineering Services

Management Services
	$100,000 - $499,999

	Wm Group Engineers Pc
	New York
	Engineering Services

Architectural Services
	$500,000 - $999,999

Source: http://205.232.252.35/default.asp
APPENDIX 4 FINANCIAL INFORMATION
SALES PROJECTIONS BY SERVICES
CRMT Industrial Services, Inc.

TOTAL OPERATION

	ITEM
	SERVICE
	UNIT / PRICE
	UNIT / WEEK
	WEEKLY SALES
	MONTHLY SALES
	ANNUAL SALES
	MONTHLY OBJECTIVE

	1
	Welding Courses
	$325
	20
	$6,500
	$26,000
	$312,000
	80 people per month

	2
	Rental Equipment
	$200
	20
	$4,000
	$16,000
	$192,000
	Rent 20 equipment per month

	3
	Consulting Services
	$500
	20
	$10,000
	$40,000
	$480,000
	Four projects per months

	4
	Testing Laboratory
	$400
	20
	$8,000
	$32,000
	$384,000
	Four projects per months

	TOTAL PROJECTION OF ANNUAL SALES
	$1,368,000
	

	YEAR
	SALES ($)
	OPERATING EXPENSES
	PROFITS ($)
	SALES / PROFITS (%)
	GOAL

	2008
	$684,000
	$410,400
	$54,720
	8.00%
	50% Operating

	2009
	$889,200
	$533,520
	$80,028
	9.00%
	80% Operating

	2010
	$1,368,000
	$615,600
	$150,480
	11.00%
	100% Operating

	
	
	
	
	
	

	ITEM
	2008
	2009
	2010
	

	Sales
	684,000
	889,200
	1,368,000
	

	Operating Expenses (60%)
	478,800
	622,440
	957,600
	

	Income before Tax
	205,200
	266,760
	410,400
	

	Taxes (30%)
	69,768
	90,698
	139,536
	

	Net Income after Taxes
	135,432
	176,062
	270,864
	

	CRMT Industrial Services, Inc.

	BALANCE SHEET

	For year ended December 31, 2010

	
	
	
	
	
	
	
	

	Assets

	
	
	
	2008
	
	2009
	
	2010

	Current Assets:
	
	
	
	
	
	

	Cash
	
	
	$120,000
	
	$150,000
	
	$250,000

	Accounts Receivable
	
	$24,000
	
	$30,000
	
	$25,000

	Less:
	Reserve for Bad Debts
	
	$4,800
	
	$6,000
	
	$5,000

	
	
	
	
	
	
	
	

	Office Supplies
	
	$5,000
	
	$9,000
	
	$10,000

	Prepaid Expenses
	
	$5,000
	
	$10,000
	
	$15,000

	Notes Receivable
	
	$13,000
	
	$15,000
	
	$17,000

	
	Total Current Assets
	
	$162,200
	
	$208,000
	
	$312,000

	
	
	
	
	
	
	
	

	Fixed Assets:
	
	
	
	
	
	

	Vehicles
	
	$25,000
	
	$25,000
	
	$30,000

	Less:
	Accumulated Depreciation
	
	$4,000
	
	$8,000
	
	$15,000

	
	
	
	$29,000
	
	$33,000
	
	$45,000

	Furniture and Fixtures
	
	$30,000
	
	$30,000
	
	$30,000

	Less:
	Accumulated Depreciation
	
	$2,700
	
	$5,400
	
	$8,100

	
	
	
	$32,700
	
	$35,400
	
	$38,100

	Equipment
	
	$450,000
	
	$500,000
	
	$550,000

	Less:
	Accumulated Depreciation
	
	$81,000
	
	$171,000
	
	$270,000

	
	
	
	$531,000
	
	$671,000
	
	$820,000

	
	Total Fixed Assets
	
	$592,700
	
	$739,400
	
	$903,100

	
	
	
	
	
	
	
	

	Other Assets:
	
	
	
	
	
	

	Goodwill
	
	$20,000
	
	$30,000
	
	$50,000

	
	Total Other Assets
	
	$20,000
	
	$30,000
	
	$50,000

	
	
	
	
	
	
	
	

	Total Assets
	
	$774,900
	
	$977,400
	
	$1,265,100

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Liabilities and Capital

	
	
	
	
	
	
	
	

	Current Liabilities:
	
	
	
	
	
	

	Accounts Payable
	
	$150,000
	
	$150,000
	
	$150,000

	Sales Taxes Payable
	
	$67,900
	
	$90,698
	
	$139,536

	Payroll Taxes Payable
	
	$288,503
	
	$292,143
	
	$320,141

	Income Taxes Payable
	
	$19,565
	
	$19,565
	
	$19,565

	Accrued Wages Payable
	
	$4,000
	
	$4,000
	
	$4,000

	Unearned Revenues
	
	$9,500
	
	$9,500
	
	$9,500

	
	Total Current Liabilities
	
	$539,468
	
	$565,906
	
	$642,742

	
	
	
	
	
	
	
	

	Long-Term Liabilities:
	
	
	
	
	
	

	Long-Term Notes Payable
	
	$600,000
	
	$450,000
	
	$300,000

	Mortgage Payable
	
	$0
	
	$0
	
	

	
	Total Long-Term Liabilities
	
	$0
	
	$0
	
	$0

	
	
	
	
	
	
	
	

	Total Liabilities
	
	$539,468
	
	$565,906
	
	$642,742

	
	
	
	
	
	
	
	

	Capital:
	
	
	
	
	
	

	Owner's Equity
	
	$135,432
	
	$411,494
	
	$622,358

	Investment
	
	$100,000
	
	$0
	
	$0

	Total Capital
	
	$235,432
	
	$411,494
	
	$622,358

	
	
	
	
	
	
	
	

	Total Liabilities and Capital
	
	$774,900
	
	$977,400
	
	$1,265,100

	NET WORTH
	
	$235,432
	
	$411,494
	
	$622,358

	CRMT Industrial Services, Inc.

	FINANCIAL STATEMENT OF CASH FLOW

	For year ended December 31, 2010

	
	
	
	
	
	
	
	

	
	
	2008
	
	2009
	
	2010
	

	Beginning Cash Balance
	850,000
	
	$401,889
	
	$233,456
	

	Cash Inflows (Income):
	
	
	
	
	
	

	
	Cash Collections
	547,200
	
	848,160
	
	1,272,240
	

	
	Credit Collections
	136,800
	
	177,840
	
	27,360
	

	
	Investment Income
	135,432
	
	176,062
	
	270,864
	

	
	Other:
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	 Total Cash Inflows
	$819,432
	
	$1,202,062
	
	$1,570,464
	

	Available Cash Balance
	$1,669,432
	
	$1,603,951
	
	$1,803,920
	

	Cash Outflows (Expenses):
	
	
	
	
	
	

	
	Advertising
	20000
	
	22000
	
	20000
	

	
	Bank Service Charges
	5,000
	
	7,000
	
	7,000
	

	
	Insurance
	25,000
	
	25,000
	
	25,000
	

	
	Interest
	9,000
	
	9,000
	
	9,000
	

	
	Maintenance & Repairs
	9,000
	
	15,000
	
	12,000
	

	
	Payroll
	288,503
	
	292,143
	
	320,141
	

	
	Sales Commissions
	41,040
	
	53,352
	
	82,080
	

	
	Professional Fees
	5,000
	
	7,000
	
	10,000
	

	
	Communications Equip.
	8,000
	
	9,000
	
	10,000
	

	
	Rent
	96,000
	
	96,000
	
	96,000
	

	
	Office Supplies
	5,000
	
	9,000
	
	10,000
	

	
	Permits & Licenses
	10,000
	
	10,000
	
	10,000
	

	
	Utilities & Telephone
	96,000
	
	96,000
	
	96,000
	

	
	Travel
	10,000
	
	10,000
	
	10,000
	

	
	
	
	
	
	
	
	

	
	 Subtotal
	$627,543
	
	$660,495
	
	$717,221
	

	Other Cash Out Flows:
	
	
	
	
	
	

	
	Capital Purchases
	450,000
	
	500,000
	
	550,000
	

	
	Loan Principal
	150,000
	
	150,000
	
	150,000
	

	
	Owner's Draw
	40,000
	
	60,000
	
	100,000
	

	
	Other:
	0
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	 Subtotal
	$640,000
	
	$710,000
	
	$800,000
	

	
	 Total Cash Outflows
	$1,267,543
	
	$1,370,495
	
	$1,517,221
	

	Ending Cash Balance
	$401,889
	
	$233,456
	
	$286,699
	

[image: image25.png]

[image: image26.png]

HIGHLIGHTS

Management team composed of renowned pioneers in display technology

Licensing commitments from leading different industrial sectors

Extremely low cost to organize using strong leadership and labor experience

Highly differentiated services by innovation and quality assurance

Ideal stage of development lifecycle

Large $1 million market growing rapidly

CRMT

SERVICE LINES

Equipment Rental

Material Testing Laboratory

Engineering Consulting in Quality and Welding

Welding Equipment

Non Destructive Equipment

School of Welding

Instructions and Classes - Seminaries

Testing

Qualification

General Manager

Sales / Customer S Manager

NDT Laboratory Manager

Welding School Manager

Internal Control

Management Committee

Consulting Manager

Finance Manager

Administrative / HR Manager

Marketing

Rental Services

Page 37 of 37

[image: image27.png]

[image: image28.png]

_2147483647

_2147483646

