PROJECT PROFILE ON HYDRAULIC JACK UP TO 30 TON CAPACITY

NAME OF PRODUCT: Hydraulic Jack up to 30

Ton capacity

QUALITY CONTROL: NIL

PRODUCTION CAPACITY: 24000 Nos.

(Per Annum)

MONTH & YEAR OF:

MARCH 2011

PREPARATION OF PROJECT PROFILE

By MSME-DEVELOPMENT

INSTITUTE, 107, Industrial

Estate, Kanpur--208012,

1. **PRODUCT AND ITS USES:**

Hydraulic jack is a device used invariably in the lifting of heavy machinery and equipment. With the industrial development taking place rapidly, the use of hydraulic Jacks of different capacities is bound to increase in the years to come.

2. <u>MARKET POTENTIALITY</u>:

This equipment is a necessary item for Automobile Servicing Centers, Engineering Industries, material handling equipment manufacturers, Heavy structural fabricators etc. and as such market potential for this item is considered good.

3. BASIS AND PRESUMPTIONS:

- i) The basis for calculation of production capacity on maximum capacity utilization has been taken on single shift basis for 300 days a year. During first year, second year and third year of operations the capacity utilization is 70%, 80% and 90% respectively. The unit is expected to achieve full capacity utilization from the fourth year onward.
- ii) The salaries and wages, cost of raw materials, utilities, rents etc. are based on the prevailing rates in and around Allahabad. These cost factors are likely to vary with time and location.
- iii) Interest on term loan and working capital loan has been taken 16% per Annum.
- iv) The cost of machinery and equipment as indicated in the scheme are approximate of these ruling at the time of preparation of scheme. Entrepreneur may check up the latest and exact price for specific make and model of the machine selected.
- v) It is presumed that unit will get full capacity within four years.
- vi) It is presumed that operative period of unit will be 10 years.

4. <u>IMPLEMENTATION SCHEDULE</u>:

The major activities in the implementation of the project have been listed below and the average time for implementation of the project is estimated at 12 years:

		Work schedule	Period (in months)
	1.	Preparation of project report	1
	2.	Registration and other formalities	1
	3.	Sanction of loan by financial institution	ns 3
	4.	Plant & Machinery	
		a) Placement of orders	1
		b) Procurement	2
		c) Power connection/Electrification	2
		d) Installation/Erection of machinery/	
		Test equipment	2
	5.	Procurements of raw material	2
	6.	Recruitment of Technical Staff etc.	2
	7.	Trial Production	in11 th month
	8.	Commercial Production	in 12 th month
_			

Note:

- **1.** Many of the above activities shall be initiated concurrently
- 2. Procurement of raw materials commences from the 8th month onwards.

5. TECHNICAL ASPECTS:

1. PROCESS OF MANUFACTURE:

The casting for the Main body of Hydraulic jack is to be purchased from outside. The production process involves rough turning, fine turning, drilling and slot cutting, grinding, inspection of parts, assembly and testing.

2. QUALITY CONTROL AND STANDARD:

Strict quality control is to be observed in the manufacture of Hydraulic Jacks, as the failure of Jack will be hazardous for the safety of men and material.

3. PRODUCTION CAPACITY:

This scheme envisages the manufacture of Hydraulic Jacks up to 30 Tones lifting capacity @ 2000 jacks per month.

4. Motive Power: 10 HP Power will be required.

5. POLLUTION CONTROL:

No pollution is involved in the manufacturing process of Hydraulic Jack.

6. FINANCIAL ASPECTS:

1. FIXED CAPITAL:

A) Land and Building (on rent per month):

Rent for covered shed of size 300 Sq. Meter @ Rs. 100/- per Sq. meter

30,000/-

B) Machinery & Equipments:

Sl.	Description	Quantity	Amount
No.			Rs.
1.	SS and SC Lathe 2400mm bed length, heavy duty,	Two	2,60,000/-
	complete with all accessories		
2	SS and SC Lathe 1800mm bed length, heavy duty,	Four	3,20,000/-
	complete with all accessories		
3.	Turret Lathe 38mm bore size, complete with collets	One	1,20,000/-
	and other accessories.		
4.	Shaping M/c 600mm stroke, complete with machine	One	80,000/-
	vice and other accessories.		
5.	Pillar type Drilling M/c 30mm capacity, all geared	One	50,000/-
	heavy duty, complete with rotating table, machine		
	vice etc.		
6	Bench drilling M/c 19mm capacity.	Two	30,000/-

7	Power Hacksaw M/c Hydraulic type 350mm stroke	One	30,000/-
	complete with adjustable feed control device,		
	automatic lifting and lowering arrangement.		
8	Bench Grinder200mm wheel size.	One	12,000/-
9	Cylindrical Grinding M/c 1000mm, Height of center	One	3,00,000/-
	130mm, complete with all accessories.		
10	Vertical surface Grinder with automatic feeding	One	3,00,000/-
	device.		
11	Tool post Grinder 1H.P, external grinding wheel	One	50,000/-
	175x12mm, internal grinding wheel 20x6mm,		
	complete with all fittings.		
12	Tapping attachment	One	25,000/-
			TOTAL
			15,77,000/-
Otl	her fixed assets		
13	Inspection Accessories, measuring instruments,	L.S.	1,00,000/-
	Hand Tools etc.		
14	Jigs & Fixtures		1,00,000/-
15	Hydraulic testing equipments		50,000/-
16	Installation & Electrification	L.S.	1,57,700/-
17	Office Equipments, furniture and working Table etc.	L.S.	50,000/-
18	Preoperative expenses	L.S.	1,00,000/-
			TOTAL
			5,57,700/-

TOTAL FIXED CAPITAL

21,34,700/-

C) Working Capital (Per Month):

(i) Staff & labour:

Sl.	Designation	No. Of	Salary/	Total Salary
No.		Persons	Month Rs.	per month
				Rs.
1	Manager	1	12,000/-	12,000/-
2.	Forman/Supervisor	2	10,000/-	20,000/-
3.	Skilled Worker	10	5,000/-	50,000/-
4.	Semi Skilled Worker	5	3,500/-	17,500/-
5.	Helper	5	2,500/-	12,500/-
6.	Accountant	1	3,500/-	3,500/-
7.	Sores Clerk- cum	1	3,500/-	3,500/-
	typist			
8.	Peon/Watchman	1	2,500/-	2,500/-
9.	Perquisites 15% of			18,225/-
	salary			
			TOTAL	1,39,725/-

(ii) Raw material requirement (per month):

S.	Description	Quantity	Rate	Value
No.				(Rs.)
1	Castings for 2000 Jacks,	15000	40/-	6,00,000/-
	average weight per Jack	Kg.		
	7.5.Kg.			
2	MS Round for 2000 Jack-	8000 Kg.	40/-	3,20,000/-
	average weight per Jack 4.Kg.			
		TOTAL		9,20,000/-

(iii) Utilities (Per month):

S. No.	Description	Amount Rs.
1	Power 10HP	10,000/-
2	Water	2,000/-
	TOTAL	L 12,000/-

(iv) Other contingent expenses (per month):

S. No.	Description	Amount Rs.
1	Rent	30,000/-
2	Postage and stationery	2,500/-
3	Telephone/Fax Charges	2,500/-
4	Repair & maintenance	10,000/-
5	Transport & conveyance charges	5,000/-
6	Advt. & publicity	10,000/-
7	Consumables tools, oils & lubricants etc.	10,000/-
8	Miscellaneous expenditure	15,000/-
	TOTA	AL 85,000/-

D) Total recurring expenditure per month:

$$(I + ii + iii + iv)$$

Rs. 11,57,000/-

Working Capital for 3 months: Rs. 34,71,000/-

E) Total Capital Investment:

S.No.	Description	Amount Rs.
1	Fixed Capital	21,34,700/-
2	Working capital for 3 months	34,71,000/-
	TOTAL	56,05,700/-

RESOURCES FOR FINANCE:

S. No.	Description	Proposed Investment Rs.
1	Term loan from Financial Institutions (80% of Fixed Capital) at 16% p.a. rate of interest	17,07,760/-
2	Bank loan for 3 months (75% of working capital) at 16% p.a. rate of	26,03,250/-

	18% p.a. rate of interest	56,05,700/-
	loan to meet the margin money needs at	
3	Self raised capital from even funds &	12,95,690/-
	interest	

F) Financial Analysis:

1. Cost of production per annum:

S. No.	Description	Amount Rs.
1	Total recurring expenditure	1,38,84,000/-
2	Depreciation on Machinery and Equipment @10%	1,57,700/-
3	Depreciation on tools, Dies and fixtures @25%	62,500/-
4	Depreciation on office Equipment, furniture @ 20%	10,000/-
5	Interest on total capital investment @ 16%	8,96,912/-
	TOTAL	1,50,11,112/-
Or say		1,50,11,200/-

2. Turn over per annum:

S.	Item with capaci	ty in	Quantity	Rate/unit	Total Sales
No.	tones			Rs.	Rs.
1	Hydraulic Jack	3	3000	400/-	12,00,000
2	Hydraulic Jack	5	3000	500/-	15,00,000
3	Hydraulic Jack	7	3000	600/-	18,00,000
4	Hydraulic Jack	10	3000	700/-	21,00,000
5	Hydraulic Jack	15	3000	750/-	22,50,000
6	Hydraulic Jack	20	3000	850/-	25,50,000
7	Hydraulic Jack	25	3000	1000/-	30,00,000
8	Hydraulic Jack	30	3000	1100/-	33,00,000
			Total		1,77,00,000/-

3. Profit per annum (before taxes):

Turnover per annum-Cost of production per annum= Rs. 26,88,800/-

4. Net profit Ratio
$$= 26,88,800 \times 100 = 15.19\%$$
 $1,77,00,000 = 15.19\%$

5. Rate of Return =
$$\frac{26,88,800 \times 100}{56,05,700}$$
 = 47.97%

6. Break Even Point: Fixed Cost per annum:

S.	Description	Amount Rs.
No.		
1	Rent	3,60,000/-
2.	Depreciation on Machinery & Equipment @ 10%	1,57,700/-
3	Depreciation on tools, dies & fixtures @ 25%	62,500/-
4	Depreciation on office equipment, furniture @ 20%	10,000/-
5	Interest on total Capital Investment @16%	8,96,912/-
6	40% of Salary & wages	6,70,200/-
7	40% of Other Contingent (excluding rent)	2,64,000/-
8	40% of Utilities	57,600/-
Total Fixed Cost		24,78,912/-

Break Even Point =
$$\frac{\text{Fixed Cost x 100}}{\text{Fixed Cost + Profit}}$$

Name & Addresses of Machinery suppliers:

- 1. M/s International Machine Tools Corporation, Bank Street, behind State Bank Of India, Fort, Mumbai (M.S.)
- 2. M/s Machine Tools Traders, 25, Ganesh Chandra Avenue, Calcutta.
- 3. M/s Chanana Brothers, 26, Okhla Industrial Estate, New Delhi-110020
- 4. M/s Cooper Engg. Co. Ltd, Chinchwad, Pune.
- 5. M/s New Bijli Foundry Works (Regd.), G.T.Road, Batala, Punjab.
- 6. M/s Indu Udyog co. (P) Ltd., Okhla Industrial Estate, New Delhi-110020