	KIM BOYD
	289 Meadowlark Ln, Touchet, WA. 99360-9801
	Phone: 509-240-5324
[bookmark: webProfileURL]kkboydd@gmail.com
www.linkedin.com/pub/kim-boyd/18/11b/609/

	EXPERIENCE

Horizon Imaging LLC – Machine Vision and Inspection – : Sales/ Consulting College Place, WA; 2012 to Present
· Integration of Machine Vision and Inspection to improve quality and waste reduction
· Quality Inspection, Conveying, Material Handling, Optical Sorting, Waste Management
· Real-time data for Production line Quality and Line Flow.
· Consulting of Production Line Processes
· Analysis of Production Process Efficiency
· Sales, Project Management, and Presentations to Food and Non-Food Industries

915LABS LLC – Manufacture of Microwave Assisted Thermal Sterilization and Pasteurization Technologies for Trays and Pouches: Project Manager - Denver, CO; October, 2014 to February, 2015
· Project Manager for design and manufacturing the first MATS 150 process machine.
· Define Scope of Work, Determine Resources, Develop Schedule, Plan Meetings, Supply Reports and Evaluations, and Review Schedule with Customer, Stakeholders, Sub-Contractors and Suppliers; and Determine Objectives and Measurements for Evaluating Completed Project.
· Project Documentation, Forms and Records, Security for Intellectual Properties, Analyzing Variances, Initiating Corrective Actions, Implementing Change, Resolving Problems
· Job Expectations, Scheduling, Assigning, Selecting, Motivating, Product Quality, Reviews, Monitoring, Planning, Appraising, Job Knowledge, Budgets, Communication

KEY TECHNOLOGY INC – Manufacturer of Optical Sorting and Material Conveying Equipment.: International Sales / Engineer Walla Walla, WA; September, 2007 to July, 2014
· Sales of Capital Equipment - $7-15 million/year. Complete and Partial Food Processing Lines and Systems, Pharmaceutical and Nutraceutical Inspection Systems, Optical Sorting, Project Management, Material Handling, Packaging, Systems, Integration, Process Controls, Service Contracts, Parts Sales, Utilities, Storage, Waste Management, and etc.
· Sales, Service, promotional, and educational presentations to new and existing customers (C-Level Executives, Investors, Plant Managers, Engineers, Purchasers) on a worldwide basis.
· 7+ Years of International Sales and Engineering for the regions of Japan, Australia, New Zealand, China, Thailand, Korea, Asia, South America, and Central America
· Food Industries: Potato, Carrots, Beans, Peas, Corn, Potato Chips, Corn Chips, Snack Food, Fruit, Dried Fruit, Dried Vegetables, Seasonings, Nuts, Fresh Cut, Salad, Coffee, Tea, Meat, Jerky, Hamburger Patties, Egg Patties, Sea Food, Pasta, Wine, Pickles, Cereal, Dairy, Candy, Gum, Chocolate, Pet Food, Seeds, and more.
· Non-Food Industries: Recycled Plastic, Recycled Glass, Recycled Paper, Tobacco, Titanium, Talc, Salt, Emeralds, Coins, and more.
· Pharmaceutical and Nutraceutical: Gel Caps, Tablets, Liquid Gels
· Customers: Nestlé, PepsiCo, Dean Foods, Mars Inc, Kraft, ConAgra, Lamb Weston, McCain Foods, J.R. Simplot, General Mills, Kellogg, Tyson, Hormel, Heinz, Seneca, Ocean Spray, Frito Lay, Tim’s Cascade, Mothers Cookies, Chiquita, Pace, Green Giant, Pacific Cheese, Dairy Belle SA, Mr. Chips, Hokkaido Foods, Calbee, Talleys, Cradle Foods, Siam Foods, Orion, Lotte, BemBrasil, Harvest Freshcut, Twin City Foods, Nihon Kanzume, Hokkaido Foods, Kobe Bussan, Nissin Foods, Bolt House, Grimmway, Dole, Del Monte, Bonduelle, Phillip Morris, China Tobacco, Dali Tobacco, Asia Food, Xumei, Gansu Goldland, Ishirara Foods, CPF, Vegco Pty, Enza Foods, Potato Foods, Catalent Pharma, Zhejiang Changhai Biological, Nordinnovation, Puracap, Vindora, Mar Bran, and many more.

TEKTONIKS CORPORATION – Construction and Environmental Remediation and Clean-up, Corporate Environmental Division Manager Walla Walla, WA. February 2005 to September 2007
· 2+ Years as Corporate Environmental Division Manager - Increased sales by 140%, performed bids, contracts, site evaluations for environmental clean-up in a variety of industries including Processing Plants, Paper Mills, Schools and Universities, Government buildings, City facilities, Airports, Hanford Reservation, Post Offices, Correctional facilities, Military bases, etc.
· Project Management, Employee Management, Presentations, Site Surveys, Contracts, Budgets, Scheduling, Employee Evaluations, Worker Certification, Safety, and Education.
· Customers: Walla Walla County, City of Walla Walla, University of Washington, Walla Walla University, Pasco Airport, Hanford, Battelle, US Postal Service, University of Idaho, Pendleton School District, Umatilla County, Umatilla Indian Reservation, Kennewick School District, HUD, Oregon Department of Corrections, Washington Department of Corrections, Clarkston School District, Fairchild AFB, Umatilla Army Depot, Oregon State Highway Department Umatilla County, City of Hermiston, City of Pasco, Port of Walla Walla, Port of Pasco, Richland School District, Whitman College, Walla Walla Community College, Iowa Beef, Lamb Weston, Boise Cascade Paper, City of Wenatchee, City of Moses Lake, Othello School District, and many businesses and private residences.

KEY TECHNOLOGY INC – Manufacturer of Optical Sorting and Material Conveying Equipment, Project Engineer / Industrial Controls, Walla Walla, WA; September 1995 to September 2004
· 9 Years as Project Engineer and Industrial Controls Specialist for Vegetable, Fruit, Nut, Meat, Dairy, and Pet Food processing systems.
· Optical Sorting Systems, Material Conveying Systems; Packaging Systems, Shakers, Belt, Project Management, Project Scheduling, Process Controls and Integration; Electrical Design, PLCs, Hydraulics, Steam, Pneumatics, Fluids, HVAC; s; Veg Mix Systems, and Pumping systems.
· Customers: Nestlé, PepsiCo, Mars Inc, Kraft, Quaker, ConAgra, Lamb Weston, McCain Foods, J.R. Simplot, General Mills, Kellogg, Tyson, Hormel, Heinz, Ocean Spray, Frito Lay, Tim’s Cascade, Chiquita, Pace, Green Giant, Pacific Cheese, Hokkaido Foods, Calbee, Talleys, Cradle Foods, Siam Foods, Orion, Lotte, , Twin City Foods, Bolt House, Grimmway, Dole, Del Monte, Bonduelle, Phillip Morris, and more

LASER IMAGES CORPORATION – Computer and Printer Supplies and Services, Vice President of Marketing and Sales La Grande, OR; December 1993 – February 1995
· 1+ Years as VP of Marketing and Sales. Increased Sales by 240%, Built Sales Teams, Sales Territories.
· Developed Customer Base, Service Contracts, Quotes, Projections, Budgets, Incentives, Marketing Campaigns.
· Customers: US Forest Service, Battelle NW, Washington Depart of Corrections, Walla Walla County , Walla Walla School District, Umatilla School District, Oregon Department of Corrections, Idaho Department of Corrections, Washington State University, Walla Walla University, Whitman College, Lamb Weston, Land Title Companies, College Place School District, Pasco School District, Othello School District, Moses Lake School District, Wenatchee School District Orofino School District, Vancouver School District, Walla Walla General Hospital, St Mary’s Hospital, St Anthony Hospital, Kennewick General Hospital, St. Joseph Hospital, Lewiston School District, many businesses and private consumers.

NEOTECH INTERNATIONAL CORPORATION – Manufacture of Foam Grips, Sales Manager, Plant Manager, Purchaser, Director of Research and Development Walla Walla, WA; April 1980 – December 1993
· 13 Years in a variety of positions: Manufacturing Management, Employee Management, Sales, OEM Sales, Purchasing, and R&D.
· Started the OEM Sales area and grew it to 70% of the company’s total sales.
· Production Equipment , Designed Production Area, Packaging Equipment Modifications, Developed new uses for elastomeric compounds, Sales, OEM Sales, Expanded Customer Base, Quotes, New Products.
· Customers: Poulan, Brookstone, Sharper Image, Gerry, Snap On, Harley Davison, Yamaha, Honda USA, Columbia Bicycles, Huffy Bicycles, Schwinn, Fisher, Richey Mountain Bikes Scott USA, Burton Snowboards, Connelly, Pentel, Bic, Wind Surfing Companies, Chain Saw Companies, Fitness Companies, Martial Arts Equipment Companies, Lawn and Garden Companies, and more,

	SPECIAL SKILLS:

SALES/MARKETING: Proficient in: Market studies, Market trends, Product life-cycles, Advertising, Cultures, ROI, Sales, Cold calls, Management of Sales Team, Presentations, capital equipment sales, establishment of customer base, INCO terms, international shipping, training of sales representatives, defining customer needs, evaluating customer base, estimate product life cycle, pricing structure for distribution chain, project sales growth, hiring, firing, Salesforce.com and Webinars.

PROJECT MANAGEMENT: Manage complete projects from start to finish or sections of projects while coordinating engineering, manufacturing, vendors, shipping and logistics, and installation schedules for start-ups on time, and on or under budget.

MANAGEMENT: Proficient in use of positive reinforcement to motivation Sales Team, Sales Reps, Project team members, Manufacturing line workers to obtain and surpass goals, quotas, product quality, and to be under budget, and ahead of scheduled deadlines.

COMPUTER SKILLS: Proficient in: Salesforce.com, AutoCAD, Microsoft Office products (Excel, Word, PowerPoint, etc.), AX, and AS400 for: customer data base, quotations, scheduling, budgets and projections, presentation graphics, inventory control, statistics, and graphs.

DESIGN/ENGINEERING/FABRICATION: Proficient in: electrical and mechanical blueprints, electronic diagrams; electrical components, special applications, hydraulics, pneumatics, design and fabrication of structural and mechanical components, and fabrication of production and packaging equipment.

	ACADEMIC PREPARATION:

Bachelor of Science Degree, Walla Walla University.

Business Seminars and Trade Shows: Miller Heiman – Strategic Selling, Project Management, Structured Problem Solving, Customer Relations, Product Design Safety, Reliability Engineering, Continuous Improvement, Employee Management, Multiple Domestic and International Trade Shows.

Independent Study: On-line presentations, constant flow of : professional books, magazines, and articles; observation of other businesses and professionals; international travels.

	PERSONAL:

Interests: Rocks & Minerals, Music, Science & Nature, Church and Community service, Gardening, Sports.

REFERENCES: - Available upon request

