
A new resource has emerged for the fi nancial and legal community. Part-
ners Wayne Kirk, Travis McMurray, and Jason Fleming are proud to an-
nounce the launch of Trinity Valuation Consulting Group, PLC. Trinity
was created to be a leading fi nancial consulting fi rm providing business
valuation, litigation support, business transaction, and other consulting
services. Although our offi ce is located in the Eastern United States, we
are not constrained by geographic location. We service clients throughout
the United States and abroad. Our professionals have provided services to
companies located up and down the East and West Coasts, Canada, and in
some European and Mediterranean countries.

Although our professionals are CPAs, Trinity does not provide traditional
accounting services such as audit, tax, or bookkeeping. We serve our
professional peers and are not in competition for the services they are
providing. Our exclusive focus is business valuations, litigation support,
business transactions, and other non-traditional consulting services. Trin-
ity was created to provide a scope and depth of services that are not
currently offered in our region or beyond. We like to think of ourselves
as a “Resource Center” for attorneys, CPAs, and the clients they serve.
The Trinity team consists of highly trained professionals who have earned
advanced degrees in Accounting, Finance, and Business Administration.
They have the experience, credentials, and expertise necessary to pro-
vide the highest quality of service.

Business Valuation Services
Business valuations are performed for a variety of reasons, including es-
tate/gift tax planning, divorce and shareholder disputes. Whatever the
reason, it is important to select a valuation fi rm that has the experience
necessary to develop an appropriate conclusion of value. At Trinity, our
valuation professionals have performed hundreds of business valuations
that have been accepted by mediators, the courts, and the IRS. In addi-
tion to being Certifi ed Public Accountants (CPAs), our professionals hold
professional valuation credentials such as the Certifi ed Valuation Analyst
(CVA) credential from the National Association of Certifi ed Valuation Ana-
lysts (NACVA) and the Accredited in Business Valuation (ABV) designation
from the American Society of Certifi ed Public Accountants (AICPA).

Continued on page 2...

Visit our website at
www.trinityval.com
to learn more about
our services and sign
up for our e-newslet-
ter. We do not share
your information with
anyone.

2011 Introductory Issue

Continued from page 1...

Litigation Support Services
When preparing for litigation, it is important to select an expert witness that is experienced and respect-
ed. The professionals at Trinity are well respected for their many years of experience in providing inde-
pendent analyses and expert witness testimony. Our professionals have served in matters of mediation,
arbitration and litigation. We also have been retained jointly by opposing attorneys and have served
as court appointed experts. Our credentials, experience, and integrity have been utilized for many
litigation cases including lost profi ts, shareholder disputes, and marital dissolutions.

Business Transaction Services
The mergers and acquisitions specialists at Trinity have been involved in a variety of business transac-
tions. Without professional expertise, many businesses do not sell. We work with business owners to
make changes that will help ensure a successful outcome. We can assist in the negotiation process
and deal structure. We also assist buyers with performing their due diligence so that they know they
are getting what they are paying for. There are many advantages to having a professional represent
your business during a transaction. Our experience helps to ensure you receive the price that your
business is worth. We also serve to take the business owner out of the often emotional process of
selling their business and negotiating with buyers.

Other Consulting Services
Our professionals have a breadth of experience to offer. We can assist clients with exit planning
strategies, building company value, structuring buy-sell agreements, and ensuring an optimal capital
structure. Exit planning is a crucial but often over looked component of a business plan. Even if
you plan on leaving the business to your children or other family members, this transaction needs
to be properly structured. Trinity can help you identify potential successors and can help structure
the transaction to meet your needs. Many owners dedicate their entire lives to building a business
but few truly focus on building the value of the business. Growing the business does not necessarily
translate to increasing value. Trinity can put you on track to maximize the value of your business.

Partners of Trinity

Standing left to right: Wayne Kirk
and Travis McMurray
Seated: Jason Fleming

Goodwin v. Goodwin
Court of Appeals of Tennessee, at Knoxville Divorce
Filed February 25, 2010

Summary
At the time of the parties’ divorce, their primary marital asset was a steel fabrication business. Hus-
band and wife operated the business with their adult sons and husband acted as general manager
and wife was the company’s bookkeeper. Husband fi red one of his sons, who later found he had an
inoperable brain tumor and died shortly after. Husband became severely depressed and had his wife
run the business for a short time. After husband’s return, he fi red his wife because of the way she
operated the company in his absence. The parties separated shortly after. Husband’s expert valued
the business at $385,000 at the date of the wife’s fi ring, while the wife’s expert valued the business
at $1.65 million. The wife’s expert utilized a valuation date which was just months before the trial.
The trial court accepted the valuation of the wife’s expert and the husband appealed. The appellate
court affi rmed the trial court’s ruling, stating that Tennessee law requires valuing a marital business
as close as “reasonably possible” to the date of trial and the wife’s expert valued the business 19
months closer to the date of trial, when compared to the husband’s expert.

Farmers Insurance Exchange v. Hudson
Court of Appeals, Ninth District of Texas at Beaumont Lost Profi ts
Delivered May 6, 2010

Summary
The appellate court had to determine if the lower court erred in its calculation of lost profi ts re-
sulting from the termination of an agent by an insurance company. The agent was terminated after
switching a customer to another insurance carrier. At trial, the agent’s expert calculated both pre-
trial lost profi ts, as well as post-trial lost profi ts through the agent’s retirement, and date of death
discounted to present value. The insurance company appealed the trial court’s verdict, arguing that
the three-month termination clause in the agency agreement should limit damages. The agreement
provided that either party could terminate the agreement for any reason by simply providing three
months notice. The agent argued that he was wrongfully terminated without notice, and the agree-
ment did not apply. The court took the position that the measure of damages for a breach of con-
tract is that which restores the injured party to the economic position he would have enjoyed if the
contract had been performed, further noting, that the agent did not have a contract term “for the
rest of his natural life.” The court further noted that the agency was not bound to employ the agent
until he retired. As such, the court limited the agent’s damage claim to three-months lost income.

Web: trinityval.com
Email: info@trinityval.com
Phone: 423.232.0461

Trinity Valuation Consulting Group, PLC
801C Sunset Drive, Suite 100
Johnson City, TN 37604

E. Wayne Kirk
CPA/CVA

E. Wayne Kirk is a partner in Trinity
Valuation Consulting Group, PLC.
He has been a Certifi ed Public
Accountant since 1974 and has
been actively involved with the
valuation of companies since 1990. Mr. Kirk has 40 years
of experience in the healthcare industry. He also has
experience in capital structuring and sourcing, growth/
exit strategies and creative transactional concepts.

Prior to joining Trinity, Mr. Kirk was the managing part-
ner of Business Valuations & Consulting and was the
co-founder of Kirk & Fortner, CPAs. In addition to being
a CPA, Mr. Kirk is a Certifi ed Valuation Analyst as desig-
nated by the National Association of Certifi ed Valuation
Analysts.

Travis McMurray
MBA, CPA/ABV/CFF, CMA/CFM

Travis McMurray has been a tax
partner with Blackburn, Childers &
Steagall, PLC (regional accounting
fi rm) since 2004. Mr. McMurray
has been in public accounting since 1992 and received
both his Bachelor of Business Administration and Master
of Business Administration from East Tennessee State
University. In addition to corporate and partnership tax,
his areas of expertise include business valuations, merg-
ers and acquisitions, forecasts and projections, business
start-ups, medical practice consulting and accounting
systems consulting.

Mr. McMurray is licensed as a CPA in both Tennessee
and Virginia. He is Accredited in Business Valuations
(ABV) and is Certifi ed in Financial Forensics (CFF). Mr.
McMurray is also a member of the Institute of Management
Accountants (IMA) and holds the designations of Certifi ed
Management Accountant (CMA) and Certifi ed in Financial
Management (CFM).

Jason Fleming
CPA/ABV/CFF

Jason Fleming is a partner in
Trinity Valuation Consulting Group,
PLC. Mr. Fleming is a Summa Cum
Laude graduate of East Tennessee
State University where he earned a Bachelor of Business
Administration in Accounting and a Master of Accountancy
degree. Prior to joining Trinity, Mr. Fleming worked as
a senior consultant for a large regional CPA fi rm. In
this role, he performed numerous business valuations
including that of healthcare entities such as physician
practices, diagnostic imaging centers, and ambulatory
surgery centers. Mr. Fleming also has experience in liti-
gation support including economic damages calculations,
lost profi ts analyses, marital dissolutions, and forensic
accounting investigations. Mr. Fleming was also a partner
in a multi-offi ce mergers and acquisitions fi rm where he
oversaw the transfer of a variety of businesses.

In addition to being a CPA, Mr. Fleming is Accredited in
Business Valuation (ABV) and is Certifi ed in Financial
Forensics (CFF). He is also involved with a number of
professional organizations.

k h 0

h l f1992 dd i dd

Trinity Valuation Consulting Group, PLC
801C Sunset Drive, Suite 100
Johnson City, TN 37604
423 232-0461

