

COMPANY PRESENTATION

ENC LATVIA LTD.

JULY 2017

COMPANY PROFILE

ENC Latvia Ltd. was established in 2012 and is among leading energy and construction companies in Vidzeme region of Latvia. The company currently employs around 80 people. The main business areas are:

- Energy complete electrical wiring and low-voltage network engineering including design and calculations
- Civil engineering pipe installation with horizontal directional drilling (HDD) technology
- Construction warehouse equipment construction and maintenance: Pallet racking, Cantilever racking systems, Conveyors, Mobile racking systems, Industrial mezzanines

OBJECTIVES

The main objective of ENC Latvia Ltd. is to provide the highest quality by servicing its customers.

Satisfied customers, professional quality and qualified and motivated employees guarantee the company's past and present success.

We will continuously master the global experience, we will base our operations on international standards and modern, state-of-the-art technologies.

QUALITY AND ENVIRONMENT

ENC Latvia Ltd. has implemented a certified quality management system compliant with the requirements of ISO 9001 standard and an environment management system compliant with the requirements of ISO 14001 standard.

KEY FIGURES

Legal form: Limited liability company

Member of The Board: Dainis Dreimanis

Founding year: 2012

Employees: approx. 80 worldwide

Turnover: approx. 3.9 millions (2016), over 4.2 millions this year (estimated)

Collaboration countries: Sweden, Denmark, France

Company Insurance: € 500 000.00

ACTIVITIES IN ENERGY BUSINESS AREA

- Project engineering and calculations
- Electrical installation
- Internal electricity networks
- External networks (road and street lighting)
- Cabinet engineering and manufacturing
- Low-voltage network installation
- Security and fire emergency alarm systems
- Access control systems
- Video surveillance systems

WAREHOUSE CONSTRUCTIONS

Our team of professionals engaged in warehouse equipment installation and maintenance, operation began in 2008. At that time, the name of the company was MCE Ltd. But since 2013, these same experts joined the ENC Latvia Ltd.

Since consolidation, ENC Latvia operates in field of warehouse equipment construction and maintenance and has successfully worked in several projects abroad. We have experience in installation of following systems:

- Pallet racking systems
- Cantilever racking systems
- Long-span racking systems
- Mobile racking systems
- Mezzanines
- Conveyors

LIST OF RECENT PROJECTS PART I

- Charcuterie Cros, Rebourguil, France (12 to 16th September 2016) rails for mobile rack system
- Oberthur Fiduciaire, Chantepie, France (5 to 10th October 2016) rails for mobile rack system
- Dynamic 4, Denmark (October 2016) car tyre storage system
- Dispeo Groupe 3SI, Hem, France (09 -20th January, 2017) R3000 rack system
- Kvadrat AS, Denmark (January 2017) assistance at automated system installation, fabric storage
- Mobile racking EMX, Växjö, Sweden (January 2017) mobile shelves EMX

LIST OF RECENT PROJECTS PART II

- Dispeo TOUFFLERS, Touflers, France (06-10th February 2017) R3000 rack system
- Veolia Industries Global Solutions, PSA (Pegeut, Citroen) Mulhouse, France (February 2017)- platform - assembly with improvements
- AMIPI BERNARD VENDRE, Carquefou, France (12-16th June 2017) platform and pallet rack system
- PSA (Pegeut, Citroen Groupe), Vesoul, France (3rd July -11th August 2017)-R3000 rack system + mezzanine
- Veolia Industries Global Solutions, PSA (Pegeut, Citroen) Mulhouse, France (January 2017)- platform dismantling

Rail tracks for mobile racking system in Charcuterie Cros, 12400 Reborgull, France

Mobile racking EMX in Växjö, Sweden

High bay system service jobs, Long span, Cantilever, Pallet racking and Mezzanine, Copenhagen (Albertslund), Denmark. Construction montage in several parts during year 2012 to 2017.

Racking system in Trans Fargo, Malmö (Arlöv), Sweden

OUR CAPABILITIES

Thanks to our many years of experience in various warehousing equipment assembling projects, we are able to offer:

- Preparatory work for the installation of equipment if necessary
- Professional racking and shelving assembly within certain deadlines
- Repair and maintenance service

The number of staff engaged in construction and maintaining work has grown to 24 people and it is possible to create three to four independent installation crews.

REFERENCES

Project	City, Country	Year	Construction	Contact name	Company	Position	Phone number
Logent AB	Ängelholm, Sweden	2014	Assembly of pallet racking PR600 & Shelving R3000	Anders Jonasson	SSI Schäfer	Internal Sales Engineer / Office Manager	+46 40 671 52 46
Trans Fargo AB	Arlöv, Sweden	2015	Assembly of pallet racking PR600	Anders Jonasson	SSI Schäfer	Internal Sales Engineer / Office Manager	+46 40 671 52 47
Däckbolaget i Växjö AB	Växjö, Sweden	2016	Rails for Mobil carriages Mobile carriages + racking+ commissioning	Anders Jonasson	SSI Schäfer	Internal Sales Engineer / Office Manager	+46 40 671 52 48
				Hasse Karlsson	Däckbolaget	Customer representative	+46 76 853 44 13
Smålands motor	Karlskrona, Sweden	2016	Tire cantilever rack	Carsten Normann- Poulsen	SSI Schäferl Ved Stranden	Team Leader ISS Pre-sales / North & East Europe	+45 40 52 34 14

THANK YOU FOR YOUR ATTENTION

Contact information:

Dāvis Dreimanis

Mobile: +371 29486136

E-mail: davis@enclatvia.lv

web: www.enclatvia.lv