2

Karthick Murali
 Karthick.337507@2freemail.com
Experience Summary- Procurement Experience
· A Procurement and Purchase leader with over a decade of track record in driving business results through demonstrated capabilities in supporting large scale portfolio of IT and non-IT Procurement ,Purchasing and Sourcing Activities.
· Have rich experience on Procurement / Sourcing strategy for procuring professional services, Software / Hardware, Facilities services, Employee Shuttle services, Interior Fitouts etc, along with extensive knowledge of procurement and purchasing principles, practices and procedures over past 12 years

· Part of the top management responsible for Procurement / purchase strategy, relationship management and execution of strategy.

· Led the Indian and overseas Procurement Team with skills in conceptualizing and executing high performance Procurement activities

Area of focus

~Procurement

~Strategic Sourcing Procurement
~Vendor Management

~ PAN India Facility procurement

~Procurement Spend Analysis

~Global Sourcing

~Team Management

~Contract Management

~ Negotiation

~Procurement Project Management

~Procurement Budgeting

ACHIEVEMENTS

· Successfully completed multiple facilities procurement and purchase to the tune of 15000 sqft in India at HIBS consulting Private Limited from procurement perspective
· Managed procurement and purchase Capex budget of Rs. 10 Crores and an procurement and purchase OPEX budget of Rs.6 crores at HIBS consulting Private Limited.
· Successfully completed multiple facilities procurement to the tune of 2.2 lac sqft in India and Manila including procurement activities for Access Healthcare Services Pvt Ltd and group entities.

· Managed procurement and purchase Capex budget of Rs. 40 Crores and an procurement OPEX budget of Rs. 12 crores at Access Healthcare Services
· Successfully completed multiple facilities procurement to the tune of 4 lac sqft at Dell Services

· Managed Procurement Capex budget of Rs. 100 Crores and procurement OPEX budget of Rs. 60 crores at Dell Services
· Identified bottlenecks and improved procurement and purchase process, resulting in the savings of more than Rs. 8 Crores from procurement perspective
· Managed procurement requirement for a strength of 5500 Associates at Access Healthcare Services and more than 18,000 Associates at Dell Services
· Identified and contributed to a major change initiatives on Vendor Selection and Ordering process in Procurement Domain
· Developed a Tracker to identify expiration of Warranty and AMCs for procurement team.
· Managed the transition of the procurement process during acquisition of the company by Perot systems and subsequently by DELL.

· Successfully Implemented Peoplesoft Procurement Module in India

· Successfully completed Procurement audits without Non Compliance throughout the tenure

hibs consulting private ltd

 May 2015 – november 2016
Last Role: Procurement IT and NON IT - Head

· Procurement- Diversity and Scale of Activity

· Responsible for procurement of all IT and Non IT products and services such as Desktops, Laptops, Servers, Licenses, Switches, Tapes, Voice Phones, Cablings, Ups, Furnitures, Interior Design,AC , Generator,Workstations, Carpets,False Ceilings,Transport,
· Handled different procurement category (HR, Training, Recruitment, Quality, Marketing, Admin , Finance, Legal and Project team, IT Hardware, IT Software) requests for BAU / Project / Buildout

· Implement and improve procurement process for Vendors database in terms of New Vendor registration and key performance of existing ones.
· Procurement Market research and development of National and International reliable sources for IT and Non IT products and Services

· Procurement Process – Being a start - up was responsible for the formulation of entire procurement process including establishing the team, policies, and best practices.

· Involved from conceptualization till setting up new workspace from procurement perspective
· Create and float RFI, RFP and RFQ’s to vendors

· RFx pre qualification and discussion with stake holders

· Procurement Online RFXs , E-auctions , RFI and RFP collation and analysis of data from suppliers

· Procurement RFI / RFP analysis and facilitation for End to End and Stand along projects

· Preparation of Techno commercial comparison and finalise the supplier based on Technical , Commercial, Best Prices, Delivery Terms,Credit Terms and other contractual terms.

· Procurement and Sourcing of IT Projects / Non IT Projects / Facilities for India, and Unites States of America.

· Having strong experience in performing Annual Maintenance Contract (AMC) for all facility related equipment’s and for the entire above category

· Benchmarking to ascertain the cost benefits and best deal

· Online Purchase and Purchase Event Management

· Key Vendor relationship management, Vendor data analysis, vendor sourcing

· Market intelligence, report generation, utilization trackers

· Experience in Managing and purchasing low cost country source of supply

· Negotiated, finalized and executed direct contracts with key vendors

· Identification and Capturing Procurement Savings Opportunities in close interaction with the Shared Service Teams

· Process and Quality

· Established a Procurement product manual ready-reckoner.

· Implemented and Conducted Procurement Internal Satisfaction Survey and improved the satisfaction level by 30%

· Successfully completed multiple audits without Non compliance for procurement
· Team Management
· From procurement Perspective demonstrated abilities in leading & motivating large teams, organizing training programmes for enhancing the personnel skills. (An effective communicator with exceptional relationship management skills with ability to relate to people at any level of business.

· Skilled in building excellent rapport with team members and clients. Able to see big picture, delegate effectively and motivate team members to achieve ontime task completions.

 Laurus Edutech Pvt Ltd & Access Healthcare service August 2010- April 2015
Last Role: Procurement Head IT and NON IT - for the group and Head Finance of Laurus Edutech Pvt Ltd
Key roles
· Create and float RFI, RFP and RFQ’s to vendors,
· Procurement and Sourcing of IT Projects / Non IT Projects / Facilities for India, Philippines and Unites States of America.

· Categorized Critical and Non critical asset and executed Annual Maintenance Contract for around 100 different vendors across various locations

· Benchmarking to ascertain the cost benefits and best deal for procuring materials and services
· Online Purchase and Purchase Event Management

· Key Vendor relationship management, Vendor data analysis, vendor sourcing.
· Market intelligence, report generation, utilization trackers for all procurement and purchasing items.
· Identified and closed all procurement and purchase activities for a facility in Manila from the scratch to suit PEZA Formalities

· Experience in Managing low cost country source of supply

· Sourced and Managed more than 150 Vendors for IT and Non IT procurement and purchase
· Negotiated, finalized and executed direct contracts with key Procurement vendors

· Involved from conceptualization till setting up new workspace.

· New Project launch
· Philippines Manila- Makati City: End-to-end project support for the launch of a large facility with remote management of the entire procurement function. Travelled to Manila for vendor negotiations and closure of procurement activities.
STPI / SEZ facility:

· Supported the launch of 4000 seats in multiple locations from procurement and purchase perspective
· Identified and launched 1000 seats facility in Pune. This being a new location had to identify and close local vendors within the specified timelines.
· Implemented Cost Saving Model and Tracker .

· Well versed in STPI and SEZ process from procurement front
Dell Services (Dell Perot Systems)

 August 2000- Till june 2010
Role: Procurement Manager
· Handled Procurement Tactical and Strategic Sourcing activities.

· Handled IT and Non IT Procurement and purchasing to the tune of Rs. 100 Crores
· Handled different category (HR, Training, Recruitment, Quality, Marketing, Admin and Project team,IT Hardware, IT Software, Infrastructure , Interior Fit out) etc.,

· Having strong experience in performing AMC for all facility related equipment’s and for the entire purchased and procured category.
· Achieved Savings at 10% of all procurement and purchases in a year

· Handled 4 Lac sqft projects in various locations across India and abroad.

· Close coordination with cross functional department for smooth execution of all Projects

· Handled both SEZ and STPI Procurement process to suit Indian Laws.

· Played key role from procurement perspective at the time of acquisition by Perot systems and subsequently by Dell services
· Synchronised the Indian Procurement with Global Procurement and purchase process

· Revamped the vendor selection criteria to suit Indian Business operations in line with the Global policies.

· Managed Internal and External Audit without any Non Compliance in the Procurement Department.

· Standardised the Contracts with various supplier with best Payment Terms from procurement perspective.

· Negotiated Long Term Agreements with Key Procurement Vendors.

· Helped the Sales team by providing necessary cost and margin to be kept for the client requirement.

TVS Sundaram Iyengar & Sons- Logistics Business
 March 2000- August 2000
TVS Sundaram is one of the Leading Manufacturing and Service Industry in India. It is one of the developed companies in the field of Logistics Business. It has wide expertise in the field of Warehousing and Logistics Division as well.

Role: Accounts Executive

Tablets India Ltd

October 1996- February 2000

Tablets India Ltd is one of the Leading Pharmaceutical Industry in India. It is one of the developed companies in the field of Manufacturing Generic, Pharma Products.
Role: Accounts Executive

EDUCATIONAL BACKGROUND
· Education Programs on Negotiation Skills, leadership Training, PeopleSoft Procurement modules, presentation skills, Project Management and Software procurement.
	
	Exam.
	Year
	Board/ University
	Institution

	Graduation
	B.com
	1996
	Madras University
	DG.Vaishnav College

ACADEMIC ACHIEVEMENTS/AWARDS

· Consistently Recognised for Top Performance and got many Bonus
· Earned Best of the Month Award ,

· Earned Non Leave Taker Award .
· Got Best Performer Award for completing all procurement Activities on time for DLF Facility

· Got Best Performer Award for Completing all procurement Activities on time for Manila PEZA Facility within a short span of time

Personal Information
· 40 year old,

· Willing to relocate
· Married

· Indian

· Visa : Tourist Visa

· Residing at : IT Building, Flat no. 501. AI Musalla ,Sharjah, Dubai,Abudhabi,United Arab Emirates (UAE)
REFERENCES

· Available on request
	2
	PHONE: + 971 552269980 MAIL: karthickl2107@gmail.com / muralikarthik2000@yahoo.com

 Flat No.501, IT Building, Al Musaffa, Sharjah , Dubai, Abudhabi,United Arab Emirates (UAE)

