Curriculum Vitae

Prashant.225868@2freemail.com 	
	Prashant
Operations./ Works Manager
Oasis Metal Manufacturing, LLC.
&
Al Ghazal Iron Works
(AL Shirawi Group)
Dubai.(UAE)
	

	Objective & Skill :

 I aspire for a challenging position in a professional Organization where I can enhance my skills and strengthen them in conjunction with the Organization’s goals. A self motivated achiever with an ability to plan and execute.

Current Employer :
Oasis Metal Manufacturing L.L.C.
(Al Shirawi Group),UAE
From March 2013

Previous Employer:
Remboll Engineering
Services India Pvt.Limited.
Aug 2009 to March 2013.
	· Professional Experience:
· Operational Management in Structural steel fabrication , Production Management, Vendor Development, Health and Safety implementation & Auditing, Crisis Management, Productive Quality planning, Process upgrade, Shift Management & effectively Cost Control.

· Key Skills & Driven Abilities :

· Handled technical and commercial functions
· Production & Quality Assurance,
· Operations, Maintenance & Material Management, Process Controls, and Resource Management.
· Effective coordination with purchase and HR for maximum and manpower and material availability
· Core Strengths in Fabrication and Galvanizing plant Management, Environmental Health and safety implementation, it’s Monitoring & Auditing,
· Well versed with world-class manufacturing practices viz. Lean Manufacturing, and well equipped with DOL, KANBAN, KAIZEN, PERT, CPM and 5S etc.
· Proven abilities in consistently meeting production schedules.

· Oasis Metal Manufacturing, LLC, Al Ghazal Iron Works
 These are the two units out of 48 units of three of Al Shirawi Group
Working as Head –Operations, I took activity participate in the business of the Steel Grating Manufacturing .I am handling independently all operations of this business and reporting to the GM. Apart from the service I assist to CEO in the in house operation of sister concern: AL Ghazal Iron Works.
· Ramboll Denmark (RTDK) is one of the leading Evaluate-Design-Execute houses in the field of energy, oil & gas, Buildings & infrastructure, communication along with services to socioeconomic area. It works continuously to deliver products with highest is quality, eco-friendly & to meet intended functions. Ramboll India (Ramboll engineering services (I) Pvt. Ltd. is 100% subsidiary unit engaged in execution of products required expertise of mechanical structures, components & assemblies to supply in the international market. Apart from the services provided by L&T Ramboll & Ramboll IMI soft, RECS functions as a division engaged in mass production, prototyping & design evaluation unit for Ramboll.

	
	

	

Experience:
RAMBOLL,India
Hyderabad.
(100 % Subsidiary of RAMBOLL -Denmark)

From Aug `09 to March`13

Press Shop,
Weld Shop
Paint Shop,
Galvanising & Coatings,
Health & Safety,
Environment Management System,

	Assistant General Manager.

· To ensure the product which is being manufactured at our plant is to meet our quality standards and requirements and to give the necessary training to their staff and workers about our design, special manufacturing requirements and our quality requirements
· To provide services for the production as well as the Quality department of our vendor site, i.e. if some problem arises during production or in quality
· I have to work in teams to sort that out under a strong technical guidance from our technical director And Playing pivotal role in incorporating defect analysis programs, good returns analysis, supplier delivery and quality analysis of the supply chain.
· Responsible for the design and manufacturing of Jigs and welding fixtures and to rectify them if any problem arises during the course of production.
· Working as a team leader for Health and Safety Screenings and to implement all necessary requirements for Health and Safety to ensure that adequate system for H & S is in place at our company’s vendor place as per my company’s Code of Conduct and also responsible to insist our vendors to follow all the guidelines as per my Company’s requirements. An established plan for ensuring compliance to all HSE activities and practices.
· Identified shortfalls in awareness/understanding/access of process and practice while providing effective solutions; handling incidents and NC anticipation analysis during processes.
· Structuring annual operational budget and implementing control measures to contain expenses within defined limits.
· Monitoring welder performance and weld repair status on a weekly basis.
· Inspection of piping fabrication and site erection in relation to daily fit up, weld visual inspection and preparation of documents Propagated Quality Circle movement and developed quality culture in the work force to achieve quality leadership.

	
	

	Videocon Industries Ltd
Mar 2007 – Jul 2009

Press Shop,
Weld Shop &
Paint Shop.

Previous Employers and Job Description
From July 1993 to 2008

Press Shop,
Weld Shop
Paint Shop,
Galvanising & Coatings.

Associated with Israeli
Project team for Manufacturing of Indian Defence Shelters.
	 Manager - Production & Planning
· Proficiently led a qualified team in the Press and Paint shop.
· Fully responsible to hand over quality product on time to the assembly line and control the entire process functions.
· Accountable for implementation of Manufacturing and Materials Planning Modules, by establishing an Integrated Production Management System, taking care of Item Master, Product Structures, Routings, Master Production Schedule, MRP, Shop Floor Control, Capacity Requirement Planning, Rough Cut Capacity Planning, Product Costing and Engineering Change Management.
· Handled coordination of ERP implementation through all the business processes.
· Instrumental in analyzing various processes/applications and recommending process & equipment modification to enhance operational efficiency.
· Designed & developed SOP’s & SMP’S and ensured its implementation.
· Exceeded production schedule while manufacturing a 99.5% defect-free product.
· Organized in various training sessions on different topics for plant personnel’s for safe & efficient operations and to enhance their performance level.

· HBL Power Systems Ltd., Hyderabad
 Manager - Press, Paint and Weld Shop.
 - Jun 2005 – Feb 2007
· P E Engineers Pvt. Ltd., Hyderabad
 Assistant Manger – Press ,Paint and Weld Shop
 - Jan 2002 - May 2005
· P E Engineers Pvt. Ltd., Nagpur
Senior Engineer – Production - Jul 2000 - Dec 2001
· Caryaire Equipments India Pvt. Ltd. 	
Senior Engineer - Quality Assurance & Product Development.
 - Oct 1998 - Jun 2000
· Usha Amorphous Metals Limited, Gurgaon
 Engineer - Sep 1995 - Sep 1998
 Junior Engineer -Jun 1993 – Aug 1995.

	Education & Professional
Trainings

	· Diploma in Mechanical Engineering
From Central Technical Institute, Gwalior - 1993
· Six Sigma Green Belt 2011 From (TUV SUD, Germany)
· I.T. SKILLS : Ms-Office and Internet, Presentation skill,
· KAIZEN
· TQM

	
Key Achievements :

	
· Won awards for saving products and development in the field of process control and establishments while working in the American Joint Venture in Department of Distributing Transformer Core Maundering Plant in the field of Quality and Process Improvement.
· Gained invaluable experience of monitoring Press Shop, Weld Shop, Paint and Powder Coating Shop, and Galvanising with the Process range of - Transformer Radiator, Infrastructure, Shelters, Telecom Tower & Structure, Heavy engineering. High tech manufacturing facility.
· Having the distinction of leading the team of expert engineers in the field of Hot Dip Galvanising (First time in India) as head of production in Pressed Steel Radiator manufacturing plant for power and distribution transformer.

· Credited for establishing and successfully running the plant for different type of coatings viz. Powder coating, enamel, flood painting with epoxy paints, etc. and also surface treatment plant at various locations in India.
· Recognized for steering the proceedings to make automation of manually operated machines at P.E. Engineers Pvt. Limited.
· Received several awards for outstanding performance in Usha Amorphous Metals Limited, Gurgaon.
· Nominated as an “Incident Controller” to respond to the emergency within the shortest possible time, and guide the staff to handle the emergency in a safe and effective manner.
· Proposed and implemented cost saving measures & modifications to achieve substantial reduction of man days, production cost, & raw materials.

	
	

	About Me

I am a team player, go-getter and assertive.
	· Date of Birth : 31st Jan 1968		
· Nationality : Indian
· Languages Known : English, Hindi & Marathi
· I have Valid Drawing license of UAE
· [bookmark: _GoBack]I have resiandial UAE Visa ,

	
	

