EVERARD CV NO 157866
Whatsapp Mobile: +971504753686 Phone +97143970978 E-mail: gulfjobseeker@gmail.com
[image: image1.png]XGulfjobseeker.com

Helping you to search bestjobs & talent since 2002!

Location: Dubai – United Arab Emirates
[image: image2.jpg]

MANAGEMENT PR OFILE : LOGISTICS & PROJECTS
[image: image3.jpg]

Strategic Planning ~ Program Management ~ Risk Analysis & Mitigation ~ Logistics Management ~ Resource Optimization ~ Budgeting & Cost Control ~ Client Relationship Management ~ Team Mentoring & Leadership
Snapshot: MBA (Business Strategy), Herriot Watt University, UK with 22+ years of experience in implementing operational strategies and coordinating project activities across diverse organizations. Demonstrated expertise in managing operations and handling project related activities including planning, execution, monitoring, controlling and closing phases. Expert in coordinating, negotiating with vendors and motivating resources in support of timeline and project deliverables. Proficient to work and perform under high pressure situations and meeting deadlines under diverse environments with a proven record of implementing business-centered strategies to contribute to organizational growth and profitability. Strategic and visionary leader with focus on achieving strategic organisational objectives through a team centric approach.
Logistical Analysis
[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Project Coordination

L E A D E R S H I P S T R E N G T H S & H I G H L I G H T S
Collaborate with the senior management in defining/ evaluating standard operating procedures for logistics processes; assess industry standards, trends, practices to identify developments in logistics planning or execution; apply analytic methods/ tools to understand, predict, or control logistics operations or processes
Proficient in managing multiple projects through task, milestone, and objective tracking along with metric reporting; assist in establishing Service Level Agreements and metrics dashboard including quality measurements. Review internal and external Service Level Agreements to identify areas of improvement
Reporting &
Negotiations

Liaison &
Coordination

Team Building &
Leadership

Participate in negotiations with vendors for aligning material/ service delivery to project SLA parameters; liaise with clients for highlighting project related issues and other potential performance bottle necks to enable implementation of effective remedial measures
Known for effectively coordinating and collaborating with multiple stakeholders and project teams; Successfully bridge the communication gap among business and technology groups
Visionary & decisive leader, noted for sound, practical management style and excellent organization, communication, presentation & interpersonal skills; Proven ability to lead and motivate large cross-functional and multi-cultural teams to maximize productivity, ensuring technical solutions meet business requirements
P R O F E S S I O N A L E X P E R I E N C E

Exterran Eastern Hemisphere, Dubai - UAE : Analyst Logistics - International Operations : Sep 2008 – Dec 2015

Major Accomplishments:

· Played key role in developing 300+ pages Engineering Development Program (EDP) Manual.
· Significantly enhanced organizational bottom lines by developing cost effective solutions for logistics, operations and technical staff aligned to market dynamics
· Successfully managed GBU (Global Business Units) trainings, developed a training matrix and identified & closed competency gaps with required skill-set training. Efficiently negotiated with training institutes and developed annual training budgets for GBU’s

Accountabilities:
· Assist the operations director in defining & implementing Key Performance Indicators (KPI) to align internal costs to changing market dynamics
· Interact with the management in developing policies, procedures, methods and standards
· Optimize resource utilization (technical staff & assets) for accomplishing business KPIs
· Evaluate statistical data, operational/ management reports, and workflow by applying cost benefit analysis techniques
· Involved in identifying & evaluating issues by utilizing mathematical principles
· Collaborate with the Operation Director in implementing effective remedial measures based on environmental changes
· Prepare/ ensure compliance to budgetary allocations in the Engineering Development Program (EDP)
· Organize training sessions for the global business units in coordination with training institutes
· Involved in administration & audit of expense reports of department staff to ensure compliance to departmental budgets as well as individual entitlement
· Develop annual training budgets for GBU’s

J Ray McDermott, Dubai - UAE : Project Coordinator : Oct 1995 – Sep 2008

Major Accomplishments:

· Rated high for consistently enhancing client satisfaction through effective resolution of issues and qualitative service delivery

Accountabilities:
· Collaborated with the Project Management Teams for effectively implementing EPCI contracts worth $300 Million
· Involved in simultaneous management of multiple projects in compliance to project SLA parameters
· Functioned as point of contact for the project management team and clients (Aramco, Qatar Petroleum, Qatar Gas, Reliance Industries Limited, Occidental Petroleum)
· Followed up with procurement & accounting departments for ensuring steady flow of materials to align with project requirements
· Evaluate/ advise on potential impact to overall schedules for implementing effective remedial measures
· Liaised with various support teams in expediting contract activities to schedules and resolving contract lifecycle issues
· Prepared/ evaluated periodic project management progress reports for corporate management to identify potential effects on client and internal commitments
	P R E V I O U S A S S I G N M E N T S
	

	
	
	

	Organization
	Designation
	Duration

	Most Firm, Dubai – UAE
	Supply Chain Specialist
	May 1995 – Jul 1995

	Super Benzyset Components, Mumbai - India
	Accounts Assistant
	Oct 1993 – Apr 1995

A C A D E M I C S
· MBA (Business Strategy), Heriot-Watt University, UK (2015)
Subjects included: Business Strategy, Project Management, Finance, Marketing, Business Negotiations, Economics, Leadership, Organisational Behaviour and Accounting
P R O F E S S I O N A L C E R T I F I C A T I O N S
· Certified in ‘TapRoot Incident Investigation & Root Cause Analysis Course’
· Certified in ‘TRACCESS - Train the trainer’
· Certified in SC-42 ‘Effective Material Management’
· Certified in Quality Improvement – CQIA (awarded grade of ‘Excellent’)
· Certified for Professional Achievement by successfully completing ‘Machinery Lubrication I and Oil & Analysis I’
· Certified by Dubai Ministry of Education - UAE in Windows NT workstation, Windows NT Server & Windows NT in the Enterprise
W O R K S H O P S A T T E N D E D
 Ethics
Quality
HSE
IT S K I L L S
· Windows 8, Microsoft Office 2013 (Word, Excel, Power Point, Access, Project, Outlook, SharePoint, InfoPath, & publisher), Oracle, Accpac, Lotus Notes, and SQL
P E R S O N A L D O S S I E R

Date of Birth
: 18th May 1973
· Languages Known : English, Hindi & Portuguese
	
	Nationality
	: Indian

	
	
	

	
	Visa Status
	: Dubai Airport Free Zone Employment visa


References
: Available Upon Request
