“There is nothing in this universe which can stand in the way of a persistent, positive human will[image: image2.png]KaiZen

”

COMPANY PROFILE

KAIZEN PROFESSIONAL SERVICES PRIVATE LIMITED
Corporate Office:

M-19, 3rd Floor, M Block Market, Greater Kailash-II,

New Delhi – 110 048, India

Phone : +91-11-40587972, Fax : +91-11-40587973
Registered Office:

212, Janaki Apartments, Plot No 7, Sector-22, Dwarka, New Delhi- 110 077.
Ph-+91-11-28051231
Website: http://www.kaizenprofessional.com;

e-mail: info@kaizenprofessional.com

THE ORIGIN
The concept of Kaizen was created in Japan following World War II. The word Kaizen means "continuous improvement". It comes from the Japanese words "Kai" meaning school and "Zen" meaning wisdom. The dictionary meaning of word Kaizen is “... a system of continuous improvement in quality, technology, processes, company culture, productivity, safety and leadership.” Kaizen Professional Services Private Limited has been incorporated to bring the benefits of the principle of Kaizen to its client in the modern business arena.

	

Prior to the great financial crisis of 2008, Indian economy had been on a continued and accelerated growth path since 1991 and despite the economic slowdown, the GDP is expected to continue to grow approximately @7+% per annum in the near future. The accelerated growth of the economy which started in the late 90s with the IT and IT enabled services like software and outsourced business process services (BPO sector) has continued and has spilled into the sectors like real estate and housing, retail, telecom, healthcare, hospitality, entertainment, education, infrastructure (roads, power, ports) and various other sectors. All this growth has lead to a steep rise in the construction and development activities in all these areas all over the country leading to a big gap in the demand and supply of the quality support and services in the project development and construction management field. The promoters and developers of the projects across the country are finding it increasingly difficult to hire good quality support service providers, project managers and contractors having well defined system and processes and well trained resources to implement them which would ensure that they are able to meet their project targets as per their business plans in terms of cost, quality, timelines and reputation of the company in the market place.

Kaizen Professional Services has come into existence to plug this gap and to provide quality professional services to all these growing sectors of the economy. We have recognized that while there are a lot of professional service organizations and service providers working in the country, they lack the understanding of system and process and are unable to meet the expectations of the international clients. At the same time there are only a few service providers who can provide single window integrated services for the myriad requirements of the international investment funds and banks, land owners aspiring to be developers, promoters and builders and entrepreneurs operating in the arena of real estate and infrastructure. Kaizen endeavours to provide all these services under one roof while developing, updating and maintaining the most suitable systems and process meeting the quality expectations of its clients and applying the principles of KaiZen (continuous improvement) in all the services and products that it commits to deliver.
VISION STATEMENT
1. To develop the KaiZen Professional Services into a leading and respected global business service provider in the areas of planning & design, engineering, procurement & construction (EPC) and project planning, development & management including the financial and marketing services by recognising the seeds of opportunities in the business environment and growing it to its maximum potential through creative and innovative business practices while providing the best value for money and maintaining the highest standards of product and services for our customers.

2. Being an employer of choice by giving abundant opportunities of growth to our employees and associates and being sensitive towards their personal and professional needs recognising their special role in the growth of the company and by sharing the fruits of growth with them.

3. Maintaining the holistic and ethical business practices leading to a win-win for the customers, employees, partners, business associates and the society as a whole.

4. Being flexible to adapt to the changing business environment while adhering to the systems and process for operation

5. Contributing back to the society as token of gratitude for providing the opportunities of growth.

--

MISSION STATEMENT
1. To develop a world class business environment in terms of quality of employees, business tools and technology.

2. To develop systems and process in all areas of operation and focus on continuous gradual improvement (KAIZEN).

3. To create an environment to encourage recognition of opportunities for growth, creativity and innovation in the business arena.

4. To create an organisational culture that fosters individual growth and team spirit with integrity to overcome challenges and attain goals.

5. To inculcate an organisational mindset to be ready to break any barrier to achieve the desired business objective and goal.

6. To achieve excellence in all the areas of business specifically in terms of quality, reliability and customer care for all the products and services of the company.

7. To consistently achieve highest levels of productivity and growth and being a financially sound and efficient organisation.

8. To create an environment to encourage the use of state of the art technology tools increasing the efficiency and productivity.

9. To adhere to the highest standards of ethical business practices to maintain the trust of customers, business associates and employees in the organisation

10. To be a responsible corporate citizen nurturing human values and concern for society and the environment.

11. To contribute for social projects, community development and nation building.

12. To promote meritocracy and talent and to encourage and respect new ideas.

OUR VALUES
	CORPORATE VALUES

1. Kaizen

2. Dedication to Client’s Success

3. Value for Money

4. A Promise is a Promise

5. Business as a Religion

6. Process Oriented

7. Transparency

8. Creativity and Innovations

9. Precision and Clarity

10. Positive Thinking

11. Social Responsibility
	PEOPLE VALUES

1. People as Most Valuable Asset

2. Long Term Relation

3. Team Spirit

4. Respect for Individuals

5. Work / Life Balance

6. Reward for Results as well as Efforts

7. Humility (Intellectual Modesty)

8. Open to Listen and to Receive Feedback

9. Mentor Unselfishly

10. Focus on What is Positive

11. Courage to Break the Rule

OUR SERVICES
1. Business Planning and Strategy

2. Market Research and Project Feasibility Analysis

3. Project Financial Modelling, Project Finance Strategy (Debt/Equity) and Cash Flow

4. Urban Planning / Sectoral Planning

5. Process Development

a. Document Control System

i. Development of Standard Drawing and Document Templates

ii. Document Management System

b. Project Supervision Manual

c. Quality Policy and System

d. Operations: Process , Formats, Checklists

e. Code of Ethics

f. Environment, Health and Safety (EHS) Policy, Procedure and System

g. Facility Management Process and System

6. Project Management

a. Assembly of Project Delivery Team (Planners/ Architects / Engineers / Consultants, Contractors/ Suppliers)

b. Design and Engineering Management

c. Statutory Approval and Clearances Management

d. Contracts and Procurement Management

7. Project Delivery

a. Detailed Planning, Design and Engineering

b. Construction Management

c. Infrastructure Development

d. Installation and Commissioning

e. Interiors and Fit-outs

f. Logistics

8. Assets Management

a. Investment and Leasing

9. Facility Management

a. Engineering Installations (BMS/Power/HVAC/Safety etc.) Management

b. Housekeeping

c. Security

d. Transportation

e. EHS

10. Sales and Marketing

a. Development of sales and Marketing Strategy

b. Development Sales Channel Partners

c. Direct Sales Management

d. Brand Building, Public Relations and Event Management

11. Financial services

a. Debt / Equity Management

b. Individual (HNI) Investments

12. People Services

a. Personal Empowerment Seminar

b. Leadership Development and Coaching

c. Communication Development
QUALITY POLICY
We commit to consistently meet or exceed the expectations of our clients, customers, service providers and employees by specifically pre-defining the quality standards proactively in the services and products that we commit to deliver and shall work with passion to optimally utilise all the available resources including time, material and human resources to fulfil this commitment.

We shall endeavour to bring in continuous improvement in our people, systems, process, tools, technologies and all the other resources to meet or exceed the quality expectations of all our business partners including the employees.
LEADERSHIP PROFILE
[image: image3.jpg]

Mithilesh Kumar Jha

Managing Director

B.Tech.
(Civil engineering, IIT Delhi),

Post Graduate Diploma in Financial Management (IGNOU, New Delhi)
Mithilesh has more than 20 years of post qualification professional experience as an engineer and business manager. He has worked as an engineering application software programmer, CAD/CAM trainer, design engineer, project engineer, project manager, business team leader, IT infrastructure manager, procurement manager, facility and corporate real estate manager, administration manager and business development manager. The areas of his expertise include development of systems and process for Engineering, Procurement and Construction operations, development of quality systems for efficient operations and delivery of the professional services, Document Control and Management Systems, EHS management, offshore Business Process Transition and Financial Control. Mithilesh has the experience of having worked as a contractor, a consultant, a business administrator and a professional project and development management service provider and is well versed with the entire life cycle of the EPC business and onshore and offshore service delivery model. He is well networked with a large number of business leaders, bureaucrats, administrators, academicians and others in India and is always full of energy and enthusiasm. Having worked with companies like Lurgi, Jones Lang LaSalle Meghraj, Fidelity Investments, Assetz Property Services and Alpha Real Capital and with direct work experiences in Malaysia, Germany and Dubai, Mithilesh is well versed with the international standards of service delivery and fully understands the expectations of the quality conscious clients and the ways to meet those expectations. He is a goal oriented positive thinker with focussed attention and an eye for detail and is highly process oriented while retaining the flexibility for innovation and creation.

Besides his professional credentials, he has attended a number of management, behavioural and interpersonal and business communication seminars and is a certified Practitioner of Neuro Linguistic Programming, a certified Master Hypnotists, a certified Advanced Hypnotherapist, a Vipassana Sadhak and a Practitioner of the Zen way of self mastery. He has a caring attitude and is highly sensitive towards the personal development requirements of his team members. He also runs personal empowerment seminars for ultimate development of the human potential without charging any fee for the same from the participants and has coined the phrase

“There is nothing in this universe which can stand in the way of a persistent, positive human will”

Mithilesh envisions Kaizen Professional Services to become one of the largest and most respected project management and professional service provider in the world during his life time and is committed to provide the best value for money to his clients.

Mithilesh is married to Shwetika, a home maker and the couple live in New Delhi with their two kids (a daughter and a son).

Deepak Hazari
[image: image4.png]

Director (Interior Design)
B.Arch. from SPA Delhi
Deepak has over 28 years of Professional Design Experience as an Architect/Interior Designer having worked in Dubai, UAE, as a freelance designer before setting up and successfully operating his Design Firm under the name of Interics Design Consultants from 1987 in Delhi with projects all over India. Deepak has vast experience of being able to execute projects from inception, including developing business strategies and design requirements through to design sketches, final design layouts including material & finish selection, tender documentation and Bill of quantities, interacting/coordinating with consultants for services drawings. After the bidding process and with intimate knowledge of all construction processes and site co-ordination he has been able to consistently set bench marked projects in terms or quality of design, construction, time and site management. Deepak has not only run his Design firm but has also taken on selective projects on turn-key basis.

He has worked with most of the Fortune 500 companies and leading Indian companies. His design knowledge covers all aspects of work environments, retail and hospitality sectors. He is widely credited as the pioneer of ‘Modern Interiors’ in North India and for revolutionizing the site work culture, delivering projects on or before time. He has handled projects of all sizes and complexities including many new businesses. He has to his credit designing the first ‘Call Centre’ and the first ‘BPO’ in the country. His clients include GE, HP, RR, DFID, World Bank, IFC, DLF, Sapient, WIPRO, Spectramind, KFC & Pizza Hut, Hero Group, APJ, Paharpur, BA, Emirates, Swissair, ABN-AMRO, HSBC, Barclays, Citibank, Bank of America, ABB, Lurgi, Nokia, Ericson, Motorola, Dupont, Nestle, Dow Chemicals, AMOCO, BP, Toyota, Anderson and Accenture besides many others.

He understands the clients business needs and becomes a “business partner” during the process of design and project development, aligning himself totally to the client’s needs and requirements, rationalizing costs, and never over designing or inflating project costs to serve own interests. His singular guiding philosophy has been to project a new Dynamic Image of India to MNC’s when they land on our shores, dispelling any fears or apprehensions about doing business in India. He has over the years changed opinions about Indian work cultures by consistently delivering sites of International Quality, on time and on budget that meet or exceed client expectations.

Besides managing the above design firm he has been a good administrator and has been responsible for grooming and training of many young professionals in the field. He has had minimal attrition in his firm. Some staff have started their own successful design firms, a testimony to their all round development into professionals.

Deepak is very energetic and thorough in his work. He believes in quick turnarounds and is always willing to take on a challenge, be it in terms of scale of projects, budgets or time lines. His ambition is to always deliver better that expected, consistently raise the bar and be ‘The Trendsetter’, leading from the front.

Deepak is married to Sujata, a home maker and has 2 young daughters. His family lives in Mississauga, Canada.
[image: image5.jpg]

 Venkat Pillai

Director (Design & Architecture)
B.Arch.
(Sir. J. J College of Architecture)

Venkat has 15+ years of post qualification professional experience and has worked as an Architect, Project Manager, Entrepreneur and Business Head on various projects and also as an academician.

Venkat Pillai has been an apprentice and heir to the legacy of Legendary Architect Mr. Nari Gandhi (Frank Lloyd Apprentice) and since his demise had completed all his pending projects.

He has provided his services to both, private and public sector in comprehensive professional architectural consultant’s capacity.

He is currently assigned the prestigious Veer Mata Jijabai Bhosale Udyan- Zoo (Mumbai zoo project) worth 400 CR and also in the Revamping and redesigning Mumbai city gardens (40 No’s) for the MCGM (Municipal Corporation of Greater Mumbai)

Venkat is designing various hospitality and commercial/ Retail projects as lead Architect for various leading developers and has already executed many of them to successful completion.

Besides the business assignments, Mr. Venkat has also begun foundation for teaching Architecture to a private group of extremely talented architects, handpicked by him and impart and share with them his knowledge and understanding regarding the profession. He has also Taught Architecture, Interiors and Landscape design in a leading Architecture institute of Mumbai University.

Mr. Venkat is married to Ruchi, an Interior Designer & home maker and the couple live in Greater kailash, New Delhi with their two kids (one son and one daughter).

[image: image6.png]

Prof. Gireesh Chandra Tripathi
Director (Financial and Business Modelling & Strategy)
B. Tech
(Civil Engineering, IIT Delhi)

M. Tech
(Building Science & Construction Management, IIT Delhi)

M.F.M
(Finance, Jamanlal Bajaj Institute, Mumbai)

Ph D (Pursuing)
(Finance, IIT Delhi)

Prof. Tripathi has more than 18 years of post qualification professional experience and has worked as an engineer, project manager, business manager and academician. Prior to his academic and teaching assignments, Prof. Tripathi has worked for both private and public sectors in various professional capacities including the “Project Engineer” for the prestigious HBJ Gas Pipe Line project, bringing gas from Gujarat to Delhi. He has also worked for the Mumbai Port Trust, handling various aspects of the business management and has extensive experience working as a consultant and handling various modules of ERP. He has handled the work of IT-Master-plan preparation for IPCL in the capacity of Project Manager. Besides business assignments, Prof. Tripathi has taught Finance at various academic institutions including the Institute of Management Technology- Ghaziabad, School of Planning and Architecture-New Delhi and Jamnalal Bajaj Institute of Management Studies, Mumbai. Prof Tripathi has been very active in conducting the Management Development Programs (MDPs) and Faculty Development Programs (FDPs). He was a core resource person in training senior IAS officers of the Ministry of Rural Development (GOI) on Project Planning, Analysis and Implementation. Areas of his special interest and research include Construction Management, Structured Finance, Infrastructure Finance, Risk Management, Derivatives and Financial Services.

Prof. Tripathi is married to Shailja (a home maker) and the couple live in Ghaziabad with their three kids (one daughter and two sons).

Jayant Bhattacharjee
Director (HVAC Services)

[image: image7.png]-

B.Tech.
(Mechanical Engineering, BHU-IT Varanasi)

Jayant has more than 26 years of professional experience as an engineer and manager. He has worked as an Application Engineer, Design & Planning Engineer, Project Engineer & Manager and Business Team Leader while working with Voltas Limited. Since 1987, he has been heading his own Private Limited Company providing EPC services. The areas of his expertise include Heating, Ventilation & Air-conditioning systems for Residential, Commercial & Process Requirements. As a business leader, he has developed systems and controls for Procurement and Construction operations, quality control and team Management for all levels. He is well versed with the entire life cycle of the HVAC business. He has direct work experience in most parts of India and in Dubai. His present client list includes companies like Jones Lang LaSalle, Fidelity Business Services Private Limited, DCM Shriram Consolidated, Nestle India Limited, Eli Lilly, etc. Having worked with such reputed Companies, Jayant is fully aware of the international standards of service delivery and the ways to meet the client’s expectations.

Jayant is also a Life Member of the HVAC Professionals Group, known as ISHRAE. (Indian Society of Heating, Refrigeration & Air-conditioning Engineers).

Jayant is married to Resham, a home maker, and the couple live in New Delhi with their two sons and Jayant’s mother.
Raj Kumar

Arun Joshi

Anil Verma

(these 3 profiles are to be added)

CODE OF CONDUCT

I
PURPOSE

To provide guidance for employees in relation to the standards that company expects in the conduct of its operations.

This also provides guidelines for employees to avoid conflict between his personal interests and the interests of the Company in the course of discharging his duties and responsibilities in his dealings with customers, suppliers or other organisation or individual seeking business with the Company.

II
CODE OF CONDUCT POLICY

(a) The Code supports the organisation’s Core Values (being most closely aligned to “Integrity is not negotiable”) and provides a link to local policies.

(b) If an employee breaches this Code, the organisation will implement disciplinary action which, depending on the circumstances, may include formal verbal warning, removal from current role or dismissal.

(c) Below are some ‘do’s’ and ‘don’ts’ under the Code:

(i) We must be aware of conflicts. There may be times when our personal interests conflict with those of the Organisation or our customers. In these circumstances, we should take action to remove or manage the conflict so as to avoid detriment to the Organisation or our customers.

(ii) We must not make unauthorised gains or payments. As a general rule, don’t accept or offer to give:

· gifts;

· services;

· discounts;

· gratuities; or

· other gains,

from (or to) people who conduct business with the company. This principle has particular application where we are involved in a tender.

There are some exceptions – small gifts or invitations to local social or sporting functions are generally acceptable. The offering and acceptance of bribes to/from anyone is prohibited outright.

(iii) We must only use company assets as authorised.

(iv) We must not disclose confidential information. Unless we have permission, we must not use or give out confidential information. This includes not giving confidential information about the Organisation or its customers or suppliers to other business units in the Organisation or external parties, or using the information provided for a different purpose without first obtaining permission.

(v) We must ensure everyone has an equal opportunity. Discrimination or harassment of any kind is totally inconsistent with our philosophy.

(vi) We must compete fairly. All employees must be committed to fair competition in all markets in which the Company operates, by not intentionally misleading clients, business partners, competitors or community.

(vii) We must take into account any environment, health and safety impacts before making any business decision.

(viii) We must not make unauthorised public statements.

(ix) We must not make unauthorised political donations on behalf of Organisation

(x) We must be familiar with the policies and procedures that relate to our work. In particular, we must be clear on our limits of authority and never:

· exceed those limits by committing the company verbally, in writing or by e-mail; or

· agree to restrict our business unit or any other business unit in Organisation from competing in a market or from expanding into any new regions without the consent of the company’s Chief Executive Officer.

(xi) We must help each other. Every employee shall consciously promote the culture of helping each other and to work collaboratively.

(d) Employees may speak to their line managers or business unit’s chief executive officer, company secretary or legal counsel if they are unsure whether a course of action they are contemplating taking, constitutes to a breach in Code of Conduct.

CONFLICT OF INTEREST

GUIDELINES

While it is not practicable to enumerate all conflict situations, the following should provide some indication of the relationships which should be avoided unless with the written consent of the CEO.

The employee should not :-

(a)
Engage in trade for private gain during office hours.

(b)
Undertake work for payment or act in the capacity of a consultant for any employer other than the Company.

(c)
Receive from the public, suppliers and customers any commissions, cash or gifts in kind for any preferential treatment given or received.

(d)
Accept invitations to be entertained by customers, suppliers etc which are of such character as to place the employer under any real or apparent obligation to the members of the other party.

(f)
Lend money at interest or borrow money from or in any manner place himself under pecuniary obligation to any person who is in any way subject to his official dealings with him.

(g) release to anyone not employed by the Company any data or information of a confidential nature concerning the Company on its decisions, plans, financial or business forecasts or competitive bids etc or use information to his personal advantage.

(h) employ a relative to work in his department or in a position that may lead to a conflict of interest.

OUR ASSOCIATES

1. Design

a. Interiors and fit-out
:
Deepak Hazari

b. Buildings & Landscaping :
Venkat Pillai Design Studio

2. Civil Construction

:
Stecon Engineering Company Pvt. Ltd.

3. Interior fit-out works

:
Raj Furnitures

4. Electrical and Security Works
:
United Engineers

HVAC Works

:
Bijoy Contract Engineers Pvt. Ltd.

5. [image: image1.png]1
! T T T T o
okt ot e st —
e, o G e masre i3 raciuns ant
oni et S
s o vl T - egatand
it e et | wargermre |~ oot == compirce
- icseing
L "
‘ srcscat ' . fiid Lo e
g es sreensutive | cotuion | mesimens procures, | | lamis et
) Sty liecs erieerig | “Comuam | varsgemert | (bt Equy L T i
ena, arsgem
opk
swnsenn /| oy | st sen orectsaks ovsebpmen &
s g i ossn B cereraton ant Hx i -
S i B sueyre s e e
s, outi iand
Uran i s desn " Pty ol Sy [0 Sauetin e anitacon
" = araine
B o
e e eads e 2 i | comcs -
e desen e ey e
e sutorsy | prokct riancal -
ergimarig Sppoiak [Gl Suin
sumbie et
o

sctoutie

[image: image2.png]There is nothing in this universe which can stand in the way of a persistent positive human will

[image: image8.png]KaiZen

