Gulfjobseeker.com CV No: 1476306
Mobile +971504753686, +971505905010

cvdatabase[@]gulfjobseeker.com

To contact this candidate use this link

http://www.gulfjobseeker.com/feedback/contactjs.php
To secure a challenging position where I can effectively contribute my skills and having a vertical growth of my career possessing component technical skills

Certification Courses
· Certified for Integrated Managements System (IMS) Internal Auditor by Lloyd’s Register Quality Assurance Limited(LRQA Team UK based) in 2014 Dubai, UAE- license MEA/141056
· Knowledge of ISO 9001: 2008(Quality Management system)
· Knowledge of ISO 14001: 2004(Environmental Management System)
· Knowledge of BS OHSAS: 18001: 2007(Health and Safety Management System)
· 8D problem solving methodology- certified by FOSTER Consultant in June 2015
CAREER EXPERIENCE
(5 years and 2 months experience)

Working as A QUALITY CONTROL ENGINEER (APRIL 2013-PRESENT) with GULF EXTRUSIONS Co LLC DUBAI, established in 1978. Gulf Extrusions, a member of the Alghurair Group of Companies, is one of the largest extrusion plants in the Gulf with more than 35 years history of top quality production. The plant is designed to produce aluminum sections in mill, silver and color anodized (spectrum colors), gold dyed and powder coated finishes.
Gulf Extrusions hold with six (6) extrusion hydraulic presses, three powder coating plants (two horizontal and one vertical) and one anodizing plant.
Job Profile:
· Trained and certified for Integrated Managements System (IMS) Internal Auditor.
· Trained for 8D problem solving methodology.
· Knowledge of quality system as TQM, ISO 9001: 2008, ISO 14001: 2004, and BS OHSAS: 18001: 2007, TS: 16949.

· Perform audit scope and perform systematic and independent examinations of quality activities in compliances with planned arrangements for surface treatment, extrusion (production), and laboratory on a daily basis.
· Supplier audit and development (Vendor quality development).

· Preparing and maintaining all documents according to ISO systems.
· Responsible for System Implementation and training to employees as 8D Problem solving methodology, FMEA,PPAP,SIX SIGMA, 5-S, KAIZEN, POKA YOKE, 4M, SAFETY, SQC, SPC
· Expertise in Quality Standards EN 755-9(European standard), BS EN 12020-2(British Standard),IS(Indian Standard)
· Review and ensure that QMS (Quality Management System) procedure is managed and implemented in a manner that ensures a process of continuous improvement in all the functions.
· Responsible for quality problem from incoming to final stage and control of Non-Conforming products & controlling rejection as per internal PPM.

· Planning for process improvement & Red bin analysis with 7QC Tools.
· Handling customer complaint and take corrective action.
· Responsible for calibration of the equipment & gauges and making records.
· Handling of Trials for new developments.

· Supplier Quality Rating, Root Cause Analysis of Supplier defect.

· Making of Inspection reports for the parts.

· Making all work instructions at every stage.

· Layout inspection according to drawing.
· Suggestion opinion for cost saving & time and making Management Cost and Budget Report for quality.
· Practical on hand and knowledge of Vernier Caliper, Height Gauges, Dial Indicator, Hardness Tester, Micrometer, Slip and filler gauges, Bevel protectors, etc. .
· Metallurgical analysis of castings/sheet metal components/ non-ferrous and powder metallurgical component.

· Responsible for raw material metallurgical testing & mechanical properties testing as hardness & etc.
· Leader for the quality circle

PREVIOUS CAREER EXPERIENCE
Working as A QUALITY ENGINEER (SEP 2010-APR 2013) with JINDAL ALUMINIUM LIMTED, established in 1968/1970. From technology applied in manufacturing to the testing equipments and standards, Jindal Aluminum is the largest manufacturer contributing about 35 per cent of India’s total production of Aluminum extrusions with an installed capacity of 81,000 tons p.a.

 Jindal Aluminum extrudes 7000 profiles in various alloys for different applications in a wide range of industries such as Architecture, Aerospace, Defence, Electrical and Electronics, Transport and Agriculture etc with installed 7 most modern extrusion presses of 750 tons,1500 tons,2200 tons,1650 tons(2 presses),2000 tons and 4000 tons capacity.
Roles & Responsibilities:

· The job profile demanded top order quality and troubleshooting skills. It includes online as well as offline inspection of the material.
· Inspection varies physical defects as well as mechanical properties.
· Expertise in designing and implementing procedures for ensuring adherence to the quality standards.
· Possess a clear understanding of the industry, technology trends and quality control technique.

· Well acquainted with monitoring adherence to ISO 9000 Quality systems, and quality standards like ISO, EN, BS and American standards Layered Audits etc.

· Adept at executing Inspection time reduction & process simplification etc for business excellence.

· Knowledge of destructive & non- destructive testing as well as measuring instruments, Gages & Programmable Profile Measuring Instrument Romidot.
EDUCATIONAL QUALIFICATIONS

2010 B.E (Mechanical Engineering): HKBK College of Engineering, Bangalore (Visveshwaraya Technological University) with 68% Marks.

2006 12th (CBSE) : Kendriya Vidyalaya No.1, Bangalore (CBSE Board) with 70% Marks.

2004 10th (CBSE) : Kendriya Vidyalaya No.1, Bangalore (CBSE Board) with 72% Marks.

PROFESSIONAL ACCOMPLISHMENT
· Promoted from GET (Graduate Engineer Trainee) to Engineer-Assistant Executive (QA/QC) in Six Months in Jindal Aluminum Ltd.

· Best employee for the year 2014: Gulf Extrusions

IT FORTE
Software’s known : Solid edge (CAED & CAMD), Ansys, Capsturn, Capsmill, CNC Mill, CNC Turn, Romidot,

 Ascona (Profile Dimensional Measurement software)
Packages Known : MS Office, Language C, C++, Operating System Window 98/2000/XP
SUMMER TRAINING
Topic

:
Patratu Thermal Power Plant (PTPS)
Location

:
PTPS at Jharkhand, INDIA
Time Period

:
30 Days
PROJECT HANDLED
Title

:
“AUTOMATIC RIFLE FIRING SYSTEM” (BE 2010 Batch)
Duration

:
4 Months
Tools
:
Rack & pinion gear system, DC motors, sensors, relay system, mechanical & electronic components etc.
Methodology

:
Basic idea of the project is to develop a remote controlled / auto firing device which can be sited at such places and is capable to fire automatically and also remotely whenever any unwanted person enters an unattended point / place. This system is very useful for defence purpose and for safeguarding restricted or prohibited areas.
PERSONAL DOSSIER
Date of Birth

:
20th April 1988
Language Known

:
English & Hindi
Marital Status

: Single

Personal Qualities

: Deadline Oriented, Responsible, Adaptable.

(All the details given above are true to the best of my knowledge)

