KAMLESH KUMAR
Mobile: 09899247667/09212287667											 E-Mail: kamlesh1621@gmaill.com

Seeking senior level assignments in HVAC Product / Project Sales with an organization of repute

OVERVIEW
· A professional with total 11 years experience of rich & extensive experience in Manufacturing Industry & Heating Ventilation and Air-Condition (HVAC) projects, pumping system and plumbing systems sales / Marketing.
· Expertise in all kinds of project and product sales and marketing activities in HVAC field.
· Expertise in managing cross functional activities of the brought-out items and proficiency in coordinating with suppliers, enhancing their process operations thereby achieving the required quality level in the supplier.
· Effective communicator with excellent relationship management and negotiation skills; possess a flexible & result oriented attitude with analytical skills
· Gained experience in HVAC Project estimation and value engineering in large commercial projects, high rise buildings etc.
· Efficient in Heat Load Estimation.etc.
· An effective communicator with demonstrated ease at allocating resources and guiding team members during sales till final delivery.
ACADEMICS

· Bachelor of Engineering, Mechanical Engineering from Karnataka University, Dharward, Karnataka, India in 2001
· Diploma in Materials Management from All India Institute of Management Studies in 2005
· Advance Diploma in HVAC from ISHRAE Institute of Excellence under ISHARE Education & Research Foundation, New Delhi in 2008

PROFESSIONAL DEVELOPMENT

· Attended Two days Technical workshop and Training Programme on HVAC controls & BMS from Anergy Instruments Pvt. Ltd. at USO International Centre, New Delhi.
· Attended Technical Workshop on Design and application of cold Rooms

AREAS OF EXPOSURE
HVAC Product Sales/ Marketing Manager
· Functioning as all India Head of the department for project sales for HVAC and plumbing pumping systems.
· Provide complete solution support to the consultants, end users and HVAC contractors.
· Lead the team of more than 15 Engineers.
· Conceptualization, Heat load calculations, Psychrometric and other HVAC and Plumbing system components.
· Building survey and Heat Load Calculation in accordance with the standards.
· HVAC System selection on the basis of requirements.
· Preparing detailed installation & Technical Submittal and Approvals.
· Coordinating with the Design Department in order to meet customer requirements.
· Conceptualizing & implementing projects, annual improvement plans for process re-engineering for expansion and new products.
· Developing of layout and Technical data, planning and purchase, project scheduling, Quality assurance, testing and commissioning.
· Creating Bill of Material & detail engineering, conducting project review meetings for evaluating project progress & taking adequate corrective actions if required.
· Monitoring projects with respect to cost, resource deployment, time over-runs and Quality Compliance to ensure execution of projects within the time & cost/budgeted parameters.
· Evaluating feasibility for the execution of plant modification projects for Instrumentation; developing plans & schedules for the same in sync with project budgets.
· Maintaining progress report, material control, monthly billing & also preparing Project Quantity take-off and releasing of orders in time in accordance with project requirement.
· Implementing techno-commercial submittal for materials.
· Handling troubleshooting, predictive/preventive/shutdown maintenance for reducing downtime to minimum.

ORGANIZATIONAL EXPERIENCE
Company Name: Dhodia Inovative Equipments Pvt Ltd.						 Dec 2011–Present
 Sr.Manager Marketing:

· Working as Sr Marketing Manager all India for HVAC Pre Insulated ducting system & Leak detection system.
· Interaction with Government consultants & PSC’s
· Keeping Track records of project from design stage to show our strength/ makes & specs.
· Product Presentation.
· Budgetary Price offer against BOQ.
· Technical support.

Company Name: Sevcon (India) Pvt. Limited			 	 							 July 2009– Nov2011
Marketing Manager:

· Working as the product head of plumbing / HVAC pumping system of ITT Pumps.
· Tenders and bidding of various HVAC and Plumbing Projects for various Industries.
· Keeping Track records of project from design stage to show our strength/ makes & specs.
· Techno commercial meeting with the clients, contractors and consultants.
· Liaison with various suppliers for material submittal, check material with tender specifications and take approval on material by consultant.
· Evaluating project, present cost / benefit analysis at project decision points.
· Participating in project review meetings for tracking project progress & cost.

Company Name: SRP Enviro systems Pvt. Ltd			 								Jan 2009 – June 2009
Assistant Manager Marketing HVAC Project, sales, and Estimation:

· Project planning including Tender document and drawing review, proposal making on particular demand.
· Tenders and bidding of various Projects in Pharmaceutical Industry.
· BOQ (Bill of Quantity) Preparation according to client requirement.
· Estimated Heat load, selection of equipments of HVAC system.
· Techno commercial meeting with the clients.
· Liaison with various suppliers for material submittal, check material with tender specifications and take approval on material by consultant.
· Evaluating project, present cost / benefit analysis at project decision points.
· Participating in project review meetings for tracking project progress & cost.
· Analyzing job costs as well as looking after planning and purchase.
· Overseeing commissioning and handing over activities.

Vendor Management
· Identifying suppliers for purchases of capital equipments.
· Assisting the vendors in improving their quality based on the production feedback & criterions.
· Outsourcing of utilities by identifying appropriate vendor.

Company Name: D.P Garg & Company Pvt Ltd.		 	 							 March 2004– June 2008

Planning Manager:
· Handling production operations, entailing development of production plans, estimation and procurement of resources and manpower required during the process.
· Developing Vendors, and securing timely delivery of material to ensure smooth production process.
· Ensuring achievements of shipment volume /target as per client demands and motivating the people to meet shipment deadlines.
· Maintaining harmonious work environment on the shop floor.
· To prepare monthly MIS to submit to the management.
· Monitoring day to day production against delivery to meet the customer requirement.
· Proper utilization of manpower.
· Astute in conducting activities related to the container stuffing & dispatch of products.
· Distinction in developing & implementing strategies to enhance quality parameters including Vendor Training, Market Development, Price Setting with increase in demand.
· To meet coordination between various departments.

Achievements:
· Reduce in-house rejection, Poka-Yoke, Improvement and skill gradation
· To reduce Inventory level, to reduce manpower by increasing productivity.

Company Name: India International House Ltd.		 	 							 Aug 2001– Feb 2004

Sr Engineer:

· Successfully handled the in-house client dealing; product planning & implementation.
· Played a pivotal part in managing the sampling & final inspection of product; shipment audit.
· Astute in dealing with powder coating.
· Astute in dealing electroplating
· Astute in setting quality parameters after hot forging.
· Proficiently prepared quality parameters in lean sing as well as polishing; fixed tolerance limit in Machine shop in coordination with production unit.
· Instrumental in implementing ISO System; conducting inspections of ISO rev files related to quality.
· Astute in formulating & implementing strategies to enhance quality parameters like making jig fixtures, display of drawing in every department.
· Follow-up for the corrective/preventive action for the NC’s observed during the internal external audit.

TECHNICAL SKILLS
· Conversant with Windows, MS Office as well as the Internet Applications.
· Understanding the concept and applications of Psychometric, Heat load calculation.

OTHERS

· Active member of ISHRAE Delhi Chapter.

PERSONAL DETAILS
Address 	: SRA 141 A, Shipra Rivera, Indirapuram
	Ghaziabad (U.P)
Date of Birth	 	 : 16th August 1975

Passport Details	 : BJ2772115

