Gulfjobseeker.com CV No: 1435980
[image: image2.jpg]


Mobile +971505905010 / +971504753686 

To get contact details of this candidates

Submit request through Feedback Link

http://www.gulfjobseeker.com/feedback/submit_fb.php


SENIOR INSTRUMENTATION ENGINEER

Project Management | Commissioning

Industry Preference: Oil& Gas/Petrochemical/Metal
PROFILE SUMMARY

Nearly 7 years of comprehensive experience in the arena of:

Project Management


Plant Commissioning


Instrumentation

Engineering Consultation


Construction Management


[image: image3.png]


A keen planner with skills in anchoring pre-commissioning & commissioning activities for ensuring completion of project within the time & cost parameters. Expertise in managing instrumentation & control activities involving resource planning, in-process inspection, team building and co-ordination with internal/ external departments. Skilled in installation & loop checking of the field instruments. 

Monitoring day-to-day administration of the Re-build (Shutdown) projects; assisting in the planning of projects & shutdowns by assessing resources, materials & logistics requirements. Skilled in planning for shutdown activities as well as contract scope assessment of shutdown activities.


Experience in developing project baselines, monitoring & controlling projects with respect to cost, resource deployment, time over-runs and quality compliance to ensure satisfactory execution of projects. Equipped with various latest engineering tools & techniques to produce cost-effective solutions. Hands-on experience in executing plans & schedules for plant commissioning operations with focus on optimum utilization of resources.

[image: image1.png]Timeline

= & DASTUR

- 5

Education Work 2008-2009 2009-2014
B.Tech. (Applied  EXperience Engineer Senior Engineer
Electronics & (Project Division)

Instrumentation
Engineering)

EMERGING
ABRASIVES

O

2014 - till date

Instrumentation
Engineer


CORE COMPETENCIES

[image: image4.png]SKILL SET

Project Management

Plant Commissioning

Instrumentation

Engineering
Consultation

Construction
Management


Project Management

· Planning, executing & managing projects in tune with core business objectives including effort / cost estimation and contingency planning 

· Implementing project plans, monitoring project progress as per scheduled deadlines for various tasks and taking necessary steps to ensure completion within time

Plant Commissioning

· Accountable for the commissioning of the equipment; conducting tests & inspections to ensure operational effectiveness of plant & utilities

· Supervising commissioning activities in the project, wherein undertaking the technical responsibility for interpretation, execution and co-coordination of the assignments

Instrumentation

· Managing process measurement, control instrumentation & services to monitor the operations

· Overseeing instrumentation activities involving installation, loop checking, setup/calibration of a wide variety of equipment from drives to more process oriented instrumentation
KNOWLEDGE PURVIEW

· Extensive experience in review of:

· Instrument Loop Diagram (ILD)

· Process Hook-Ups and Instrument Installation Schedule (IIS)

· Input / Output Lists (I/O-list)

· GA drawing of the room layout for the installation of Control Panels, UPS and Consoles

· Exposure in the preparation of:

· Instrument Index by review of P&ID, with the use of INtools

· Cable Schedules & Interconnection Diagrams, Instrument Loop Diagrams (ILD) for Conventional and Foundation Field Bus (FF) using INTools

· Junction Box & Marshalling Panel Details and its’ termination schedule with INtools

ORGANIZATIONAL EXPERIENCE

Aug'14 - till date with Emerging Abrasives (DWC) LLC, Dubai as Instrumentation Engineer 

Ongoing Project: 
Title:


Emerging Abrasives (DWC) LLC

Description:
Handled commissioning of First Abrasive Production Line - GT Engineering & Mipro (Italy) and erection coordination of Second Line of Abrasive Production Line-GT Engineering & Mipro (Italy).

Key Result Areas:

· Accountable for commissioning & trial runs of the first production line as well as overseeing synchronization of the sequential drives for the production line   

· Ensuring optimization of the Burner System & Infrared Drier System 

· Involved in planning the preventive maintenance and handling procurement of the maintenance spares

· Handling planning, installation & commissioning of instruments, drives, automation system & cabling of the second production line which is scheduled for production by the end of 2015

May’09 – Aug’14 with M.N. Dastur & Co. Pvt. Ltd., Vizag as Senior Engineer (Project Division)

[image: image5.png]Soft Skills

Communication
T
n
Management


Growth Path: 

May’09 – Sep’11

Engineer

Sep’11 - Aug’14

Senior Engineer

Key Result Areas:

· Responsible for the:

· Installation, testing & commissioning of instrumentation & control system

· Review of Control Philosophy, P&I Diagrams, Instruments List and Flow Chart

· Testing of interlocks as per functional description & control philosophy design

· Engineering & design of instrumentation project documents like Instrument Index, Data Sheet, Instrument I/O List, Instrument Installation Schedule (IIS), Inter-connection Diagrams and Cable Schedule using INtools

· Ensured project execution & commissioning as well as the conformity of the project execution as per the contract & technical specification of the project

· Formulated instrumentation pre-commissioning & commissioning document work method statements

· Accountable for managing calibration, installation, hook-up and loop checking of the field instruments - PT, LT, TT, DPT (Emerson Rosemount, ABB,  E & H) and calibration of the pneumatic control valves

· Involved in working on Automation Systems of ABB-AC 800M, Siemens-SIMATIC S7 and Schneider-Modicon M340

· Acquired certification of the progressive job completion and recommended progressive billing for the instrumentation installations & commissioning activities

· Supervised pre-commissioning & commissioning activities of loop checking

· Created commission programs for instrumentation in co-ordination with the Commissioning Manager and allocated necessary resources for their implementation

· Handled calibration of:

· Pneumatic control valves and examining the fail safe condition of stay put/fail safe to open/fail safe to close (Forbes Marshall, Fisher & IL Kota)

· Weighting systems including load cell 15 ton capacity

· Managed installation, calibration and loop checking of Level Transmitter Radar, Ultrasonic Type of Siemens and E&H

· Carried out functional & load testing of UPS (Hi-Rel, DB Power and Emerson)

· Performed testing & commissioning of Gas Recovery Turbine, Hydraulic Systems, Cooling Water System, Water Treatment Plant, Fume Extraction System and Material handling System

· Assured preparation of:

· Cabling & termination details of field side & automation panel side

· Termination drawing for the hard wired signal interfacing

· Imparted training to the team members on needs of clients, contract obligations and commissioning activity

Projects Handled:

· Engineering Coordination and Commissioning Assistance of:

· Hydraulic System of BLT-Paul Wurth (Luxemburg)

· Fume Extraction System for the Cast House-Alstom, India

· Furnace Cooling Water system – MICCO, India

· BF3- Paul Wurth (Italy) and L&T

· Dust Extraction System for the Material Handling Stock House-Lodge Cottrell Pvt. Ltd.

· Detail Engineering of New Bell Less Top System of BF1-Siemens UK

· Project Coordination & Commissioning Assistance of:

· Flare Stack-3 – Ador Welding Pvt. Ltd.

· Slag Handling System for the BF3- Tecpro System Pvt. Ltd.

· Engineering, Designing & Commissioning Assistance of CO Gas Boosting Station-2 - Deetech Projects Pvt. Ltd.

· Fire Detection & Alarm System for the Control Rooms of Blast Furnace-Honeywell India Pvt. Ltd.

Highlights:

· Successfully completed Multimillion dollar Project:

· Green Field Blast Furnace Project with a control system DCS of 13000 I/O capacity

· Brown Field Blast Furnace Project with control system DCS of 5000 I/O capacity

· Completed 8 projects with project co-ordination & commissioning in the role of a Consultant

· Proactively upgraded 4 In-plant Railway Signaling System from Relay Route Interlocking (RRI) with Solid State Interlocking (SSI) Signaling System of GE Transportation

· Acknowledged amongst the Top Performer Band in organization’s Employee Rating System

PREVIOUS EXPERIENCE

Jul’08 – Apr’09 with Accurate Instrumentation and Control Engineers Pvt. Ltd., Ernakulum as Engineer

Projects Handled:

· Pump Station Replacement of Water Treatment System, Kochi Refineries

· Installation of Level Transmitter in the Tank Farm, Kochi Refineries

ACADEMIC QUALIFICATION

[image: image6.png]


2008
B.Tech. (Applied Electronics & Instrumentation Engineering) from St. Josephs’ College of Engineering & Technology, Palai, Kottayam (MG University, Kerala) with 75.8%

TRAININGS ATTENDED 

· Undergone:

· Training on Programmable Logic Controllers & Supervisory Control & Data Acquisition by Prolific Systems & Technologies, Cochin

· Corporate Training on INtools SPI Ver 7 by Monarch Techno Engineering Solutions Pvt. Ltd., Mumbai

IT SKILLS

· Well versed with MS Office, Smart Plant Instrumentation - InToolVer 7.0, C & C++ and LabView 8

PERSONAL DETAILS

Date of Birth:

10th March 1986

Languages Known:
English, Hindi, Tamil, Malayalam and Telugu

Nationality:

Indian

Marital Status:

Single

Visa Status:

Employment Visa; Driving License Details: Indian

Location Preference:
GCC
