Brandon E. Bowman

	4541 Meadow Green Lane NW
	 (317) 362-1970

	Acworth, GA 30101
	bbowman@b2constructors.com

President/Owner

At-a -glance: With a decade of engineering and project management experience; working for some of the world’s largest companies has allowed me to undertake projects rarely available to specific discipline engineers. The progressive growth and responsibility has exemplified successful engineering management of more than $50M in capital projects and reflects a successful engineer and manager. Industry experience ranges from mechanical, electrical, controls, civil and structural to complete project management providing turnkey solutions for owners and clients.

Professional Experience
	B2 Constructors, LLC
	Acworth, GA

	· President/Owner
	May 2015-Present

· Write business plan as means of securing financing
· Develop pipeline of work to meet or exceed financial projections
· Perform market analysis to determine industry budget trends and steer business direction
· Secure agreements, licenses and certifications required to form the business and contract with the Federal Government
· Grow business in area of niche markets where profits can be maximized, while competition is minimized
· Employ professional staff as needed for forming, building and growing the company
· Pursue government contracting opportunities based on the companies capabilities
· Build business relationships by networking, attending seminars and branding the business via multiple avenues
· Establish company operating budgets and vision for the future
	ESI, Inc. of Tennessee
	Kennesaw, GA

	· Project Manager
	July 2013-May 2015

· Lead procurement and construction activities of project equipment and services
· Oversee project financials making sure tight budgets aren’t exceeded
· Develop specifications, schedule and bid packages for $30M construction project
· Manage $10M construction project for adherence to specs, schedule and budget
· Coordinate with project team to ensure everyone understands their assignments
· Write daily construction reports to keep senior management and executive staff informed of project progress
· Submit all requirements needed for timely monthly payments from clients
· Negotiate contract scope, terms and conditions, price and schedule in subcontractor proposals if it didn’t fully meet requirements set forth in bid package
· Evaluate proposals, draft and issue purchase orders considering project needs
· Design piping system needed to fulfill customer energy efficient needs
· Review project work on continual basis to ensure adherence to specs and schedule

	Toyota Motor Engineering & Manufacturing North America Inc.
	Erlanger, KY

	· Powertrain Project Engineer
	Feb 2012 – July 2013

· Develop complete construction project specs for $21M assembly line installation, lead pre-bid meetings, quote evaluations and bid award
· Provide conceptual design for plant utilities in bid packages
· Lead projects with contractors from design to plant hand over
· Resolve problems using Toyota Business Practice methods
· Spec and Procure long lead items due to aggressive project schedule

	East Kentucky Power Cooperative
	Maysville, KY

	· Project Manager
	May 2009 – Dec 2011

· Completely Manage all phases of plant capital projects from conception to commissioning including project justification, budget and schedule
· Track all project expenditures to ensure project financials fall within budget
· Analyze data to determine deficiency or problem within plant, then create innovative solution utilizing current technologies to optimize reliability and efficiency
· Planned unconventional approach to $12M EPC project which saved company millions of dollars and was highly successful
· Establish project schedules which lays out critical dates and milestones
· Procure high dollar equipment directly from manufacturers versus GC mark-up
· Design projects conceptually prior to enlisting architect engineer support
· Communicate with internal customers, operations, and maintenance; as well as engineers, manufacturers, suppliers, and contractors to ensure project delivered meets needs of customer, complies to specifications, and minimizes project duration
· Develop bid packages with drawings, specifications and project scope
· Coordinate design reviews with customer and management and receive their approval prior to receiving project budget
· Lead multiple capital projects simultaneously ranging from under $1M to $20M
· Supervise contractors and their quality during projects to ensure adherence to specs
· Evaluate proposals, awarded contract, issue purchase orders and manage field orders
· Approve and/or mark-up contractor, supplier, and manufacturer drawings
· Provide guidance, direction and expertise to engineering, vendors, supply chain, customer and management throughout project
· Completed projects on or ahead of schedule and many projects with paybacks expected in only a few short years

	Cummins Inc.
	Columbus, IN

	· Emissions Compliance Test Engineer
	May 2007 – May 2009

· Managed two 18 month EPA emissions compliance testing programs
· Supervised and planned all phases of projects from scheduling to conclusion
· Analyzed test data prior to internal and EPA results reporting
· Implemented controls programming for compliance to new standards
· Generated test plan with required procedure, equipment, and tools
· Drove process improvements to increase efficiency and reduce cost

	GE Aircraft Engines
	Cincinnati, OH

	· Development Engine Test Co-op
	May 2005 – Aug 2005

· Assisted in testing developmental hardware and software for military engines
· Prepared engines for inlet condition simulation in Altitude Test Facility
· Responsible for the readiness of test cell equipment
· Assembled engine specific test fixtures
· Provided logistics and supported test cells and test engineers during engine test

	· Development Engine Assembly Co-op
	Dec 2004 – May 2005

· Lead a team of laborers while disassembling and reassembling military jet engine
· Supported design engineers during installation of developmental hardware
· Managed a $5.5M military jet engine set-up inspection

	· Rotating Parts (Military Engine Life Management) Co-op
	Aug 2004 – Dec 2004

· Solely Responsible for titanium analysis of high and low pressure turbine disks
· Performed life analysis and fracture mechanics on turbine disk and compressor
· Analyzed rotating parts as part of a service life enhancement program
· Published results in technical writing manuals

Education and Professional Training

	 University of Kentucky
	Lexington, KY

	· Bachelors of Science in Mechanical Engineering
	Jun 2001 - May 2007

Military History

	United States Marine Corps
	

	· Hygiene Equipment Operator
	Aug 1996 – Aug 2000

[bookmark: _GoBack]
