Sandeep Dahiya

Flat No. – H2D, Gulmohar Apartments, Block – D,
Vikaspuri, Delhi - 110018

Mobile: +919811577783

E-mail: dahiya_74@yahoo.co.in

Education:

M.B.A.

1997 – 1999

UDMS (Pune University)

B.E. (Mech)
1992 – 1996

Govt. College of Engineering, Pune (Pune University)

H.S.C.

1991 – 1992

Kendriya Vidyalaya (CBSE)

· Stood first with 91.6% & PCM of 97.66%

· Scored 99% in Chemistry and Physics

· Awarded ‘Certificate of Merit’ from CBSE for being among the top 0.1% of successful candidates

S.S.C

1989-1990

Kendriya Vidyalaya (CBSE)

· Stood first with 85% aggregate & PCM of 98%

Career History and selected achievements:

Aug'14 onwards
Freelance Energy Engineer

· Self-employed since Aug'14

· Focused on 2 main areas - Energy Efficiency improvement in HVAC for Existing Buildings (Retro commissioning) and Technical Trainings

· Conducted my 3rd CMVP Workshop 4-6th Sep'14 at Delhi
· Have Retainership Contracts for energy efficiency improvement & energy managamenet with

· Stellar Group for their 3 Commercial Projects in Noida - Stellar IT Park, Stellar Business Park & Stellar Osprey.

· Advant IT Park, Noida
· Infosys - various campuses
· Fortis Hospital, Noida
· Taught 18th & 19th batch of diploma students at ISHRAE Educational Research Foundation
· Presented a paper on 'Enhancing Operational Efficiency of HVAC Plant Rooms' in ACRECONF 2015
· Conducted my 4th CMVP Workshop 15-17th Jun'15 at Dubai
· Trainer for EUREM Energy Efficiency Specialist course in Delhi
· Conducted my 5th CMVP Workshop 29-31st Oct'15 at Delhi, my 6th CMVP Workshop 10-12th Nov'15 at Seoul and my 7th CMVP Workshop 8-10th Dec'15 at Dubai

· Am a BEE Certified Energy Auditor now

· Working with PwC for a World Bank project on Energy Efficiency in Bangladesh (Feb-Jun'16)
· Worked as Consultant for Modification of Refrigeration Plant of Agro Freeze Cold Storage, Delhi - Forced Feed Ammonia system was converted to Chilled Water
· Conducted my 8th CMVP Workshop 22-25th Apr'16 at Amman, Jordan
Oct'14 to Jul'14
DGM - Product Portfolio Management, Asia Emerging Markets

· Was selected for a larger role in Asia as part of Global Chiller Solutions team

· My role had 2 major aspects - to ensure that Sales team in individual region or countries have a solid understand of our products and their applications + provide feedback to Product Line Managers on regional preference for Product Features / modifications as well as New Product Development based on market drivers

· Conducted various training in Indonesia, Thailand, Philippines and China for Sales team apart from the regular trainings in India
Feb’13 to Oct'14
Sr. Manager – LTC, Product Management & Marketing

· Rolled out a comprehensive training program for ESG Sales Engineers including E-Learnings and Presentations on webex/concalls.

· Involved in jobs for technical spec-in including meetings with clients

Oct’08 to Jan’13
Sr. Manager – CPES, HVAC Service

· Setup CPES (Central Plant Energy Solutions) or Retrofits business for existing buildings as part of Service. Hired Energy Auditors, bought Measuring Instruments and got the Sales focused towards ‘solutions approach’.

· Achieved an order booking of 2.0 M USD in the 2nd year, notably, selling the highest efficiency YVAA to IBM, selling highly customized & high end YMA AHU’s to ITC, replacing competition screw chillers with YR with pre & post audits. In the first 4 months of FY13, we had achieved an order booking of 1.5M USD & going great guns.

· Set up RMD for Chillers & was running the operations for the first 10 months

· Became an EVO certified CMVP trainer & have conducted 2 Workshops for CMVP aspirants

· Qualified as a Lead Auditor for ISO 50001 – Energy Management System

Oct’06 – Aug’08
Sr. Manager – Sales

Johnson Controls India Pvt. Ltd.

· Started as Dy. Manager – Sales responsible for a key strategy initiative of direct sales of ‘Chillers + Plant Manager’ for Malls.
· Achieved an order booking of 2.0 M USD in the 2007, and a 4.0 M USD in 2008 in sales of Screw & Centrifugal Chillers, Air side eqpts & Plant Manager.
· At the end of first year, was promoted to Manager – Sales with additional responsibility of All India sales support for District Cooling Systems.

· Achieved an order booking of 2.8M USD inspite of acute recessionary market conditions in 2009.

· Became the first LEED AP for JCIPL in Apr’09, qualified as CMVP in Jul’10
· Promoted to Sr. Manager – Sales in Jan’2010

· Sold the first Heat Pump for Hotel & Pharmaceutical Industry in India

Nov’03 – Oct’06
Asst. Manager – Sales

Thermax India – Absorption Cooling Division

· Started as Area Manager for Punjab & Delhi NCR responsible for a 7 Cr market.
· Promoted to Dy. Manager – Sales for complete North India in Jun’05, leading a team of 4 Sales Engineers.

· Achieved phenominal growth for the company, we would reach an Order Booking figure of 23 – 24 Cr which is an 84% growth over the previous year.
· We achieved various application breakthroughs in Dairy Industry, Malls & COGEN which is now being replicated by other regions.
Jul’03 – Oct’03
Asst. Executive – Sales

Alfa Laval (I) Ltd. - Process Equipment Fabrication

· Transferred to Pune HO responsible for marketing of Fabricated Eqpts, a 15 Cr market for the company.

· Booked orders worth Rs.2.5 Cr in a short span of 4 months. A case in point was the order from L&T for a Duplex Stainless Steel Reactor for Rs.1 Cr on which our guys had actually given up.

Feb’02 – Jul’03
Country Manager – Bangladesh

Alfa Laval (I) Ltd.

· Promoted as Country Manager responsible for a 10 Cr market. Key highlights of my tenure were:

· Bagged the single largest order for 450TPD Edible Oil Refinery in Bangladesh worth 1.2M USD. This was followed up with an even larger contract for 1.34M USD for a 700TPD Edible Oil Refinery.

· Received an order worth USD 2.4L for a Dairy project & recd. a Refrigeration System order for USD 0.8L.

· Developed our first OEM for Heat Exchangers in Bangladesh. We canvassed thoroughly in Steel Industry for our products & this sector is giving us regular product sales. Additionally, we were able to tap the replacement market in a big way.

Jul’00 – Jan’02
Sr. Engineer - Sales

Alfa Laval (I) Ltd. – Kolkata Branch

· Offered independent charge for sales of our core product – Heat Exchangers.

· Achieved more than 25% growth in sales inspite of excessive competition & sluggish market conditions

· Developed new OEM’s for Oil cooling & Refrigeration applications.

Jul’99 – Jul’00
Management Trainee

Alfa Laval (I) Ltd.

· After training and Induction of 2 months, joined our new marketing division – Chemical Process Eqpt.

· Was made responsible for enquiry generation for our niche products & toured all industrial areas of Maharashtra, Gujarat, Rajasthan & Uttar Pradesh.
· Was responsible for registration of our company as approved vendor with major PSU’s, Petrochemicals, Refineries & EPC contractors. Also, was responsible for maintaining close contacts with major chemical process consultants.

Additional professional activities:

· Jul’96 to Dec’96 – Worked with M/s. Everready Industries as Engg. Trainee in Lucknow. Was involved with launch of new product – rechargeable lanterns.

· Dec’96 to Jun’97 – Worked as design engg. with M/s. Kirloskar Electrodyne in Pune. Was involved with design aspects of clean air eqpts.

Other interests:

· Computers – Have learnt programming in BASIC, COBOL. Did a 6 months course at NIIT for SQL & JAVA.

· Sports – House Captain in School, Represented College in Squash & Swimming. Now occasionally play cricket & football, jog regularly.

Sandeep Dahiya
