[image: image1.jpg]

Er. Sandip De
B.E. (Mechanical), MBA
(MBA from IISWBM Calcutta)

Current Company: Mott MacDonald India

10.5 years Project Management Experience with 8.5 years in Planning and Control.
Project Tools: MS Project 2007, PRIMAVERA P6.
Current Project: ITC, Khidderpore – Factory Modernization – Phase-I as Planning Manager since Jan-2011
Core Competency: Project Management; Project Planning; Requirement Analysis; Preparation of SOW; Project scheduling, monitoring and control; Project Cost Management; Risk Strategy and Project Execution Strategy Formulation (PID); Contract Evaluation and as an Advisory in establishment of PM Processes.
· Email: mail.sandipde@gmail.com, sandipde@engineer.com
· Current Address: Flat - A4, 18D, Dr. S C Banerjee Road, Beleghata, Kolkata-700010, W.B, India
· Contact: Official: +91-93318-89707 (M) / Personal: +91-98747-89376 (M)
· Citizen: India (have Passport - Expiry 2021)

CAREER SUMMARY

I am an experienced Project Professional with key exposure in Planning, Coordination, Controlling and Project Management Process Advisory. Being excellent team player with more than 10 years experience in the Project Management function and its implementation, across multiple industries like Research & Development, Machinery Manufacturing, ITES, Power Plant and Allied Construction, Business Management Consulting and Project Management Consulting seeking an opportunity or assignments in Power Plant/ Industrial Construction/ Processing Plants/ Machinery or Automotive Production & Manufacturing, with a leading companies’ management consulting wing or with a leading management consulting company and to make a positive contribution in Project Management as a whole.
Skilled in following domains pertaining to Project Management/ Business Management process:-

●
Project Monitoring and Management ●
Requirement Analysis
●
Preparation of SOW

●
Planning & Scheduling
●
Earned Value Management
●
Variance analysis
●
Project Initiation Documentation
●
Cost estimation & Control
●
Risk Management

●
Business Process Modelling
●
Contract Evaluation
●
Business Documentation
●
Dashboard Design in MS Excel
●
MIS & Dashboard Reporting
●
Documentation Taxonomy
Other Domain Exposure across Industries –
●
Business Analysis and Development,
●
Business/ Financial Modelling,
●
Machinery Design,
●
Archetectural and Aesthetic Design, and

●
Creative Graphic Design.
Demonstrated abilities in –
●
Analysis and preparation of Project Initiation Documentation,
●
Integration of information through MIS with detail oriented attitude,
●
Conducting business analysis and modelling and
●
Managed techno-commercial responsibilities, with different levels of management.
Process Frameworks Exposed to:-
Process framework used while working on the projects are, PRINCE2, PMBOK 4th Ed., APM-BOK 5th Ed., BABOK, LEAN Tools - Poke-Yoke and Kaizen, as well as Organization specific Best Practices.
Have multi-lingual ability with proficiency in Hindi, English and Bengali, and an interacting ability in German (Deutsch).

QUALIFICATIONS SUMMARY (ACADEMIC & PROFESSIONAL)
· 2006 - 2008 - IISWBM Calcutta, University of Calcutta - MBA (Full Time) 60%

· 1997 - 2001 - GRKIST Jabalpur, RDVV & RGPV - B.E. Mechanical (Full Time) 73%

· 1996 - 1997 – KV OFK Jabalpur, CBSE - Higher Secondary (X+II) (AISSCE) 72%

· 1990 - 1995 – KV OFK Jabalpur, CBSE - School Final (X) (AISSE) 71%

KEY CERTIFICATION AND TRAINING UNDERTAKEN

· Pursuing - Prince2 (Foundation Course) (Exam date planned May 2013).
· Training to PMP Certification (PMI), by SimpliLearn (Exam date planned Oct 2013-Dec 2013) (35 Hrs)
· Power Plant Familiarization by Reliance Energy Ltd., DTPS, Dahanu. (6 Days)
· Introduction to ERP Systems & SAP, by IBM (Patronage - Mr. Sanjay Bose), at IISWBM. (13x2 Hrs)
· MDP: Business Intelligence Using Software Tools (SPSS) at IISWBM. (3x6 Hrs)
· Certificate in AutoCAD, VB & UNIX, from LCC.
· On Job Training/ Certifications: (Mott Macdonald)

· The Safe Way to work (80%)
· Health and Safety Risk Assessment Training (100%)
· Site Safety Awareness (84%)
· Transition into a Project Management Role (88.5%)
· Introduction to Financial Management of Projects (100%)
· Completed Skillsoft's – Project Management Fundamentals (81%)
· Completed Skillsoft's – Leadership Advantage - Project Management 2.0 (100%).
· On Job Training/ Certifications: (Reliance Energy (Power))

· Primavera P6: Project Management Module, by Klgsystel. (4x6 Hrs)
· On Job Training/ Certifications: (Lohia Starlinger)

· Lean, Green & Mean aspect of Manufacturing & Project Management, at Lohia Starlinger (2x6 Hrs)

IT SKILLS

· Management Tools
· Office Tools: Advanced Spreadsheet (Excel) with Macro, Database (Access), PPT Presentation, Mail-Client & Task Scheduling (Outlook) with features configuration, Note Assistant (OneNote) in MS Office (Other Office Tools: MS Works, Open Office & Lotus Symphony).

· Project Tools: MS Project 2007, PRIMAVERA P6.

· Process Flow Tools: MS VISIO, Open Office Draw.

· Graphic Tools
· CAD Tools: Mechanical Desktop, AutoCAD, Solid-edge, Solid-Works & Revit
· Publishing and Graphics Package: Adobe Photoshop, PageMaker and Acrobat, Coral-Draw & 3D-Max.

EMPLOYMENT HISTORY
Mott MacDonald India
September 2010 to Present
Consultant (2010-2011), Sr. Consultant (Planning & Strategy Manager/Asst. Project Manager) (2011 – Present)
· Job Description & KRA:

1. Managing Projects from Off-site and On-site through
a. Review and analyse the contractor weekly and monthly, on basis of Daily Project Progress reports and approved Monthly plan of contractor.
b. Co-ordinating with stakeholders to resolve conflicts and removing bottleneck in project’s progress.

c. Motivating and guiding team members to perform in organized manner towards Zero shortfalls by introduction of different spreadsheet tools.
d. Highlighting Resource plan to Clients and Higher management to bring them on same note of commercial implications.

2. Planning, scheduling, assisting Procurement and PM Process implementation.
a. Assisting the development of the entire execution plan, the strategy for Procurement and the resource plan for Construction work and ensuring the same is in-line with the contract requirement.

b. Assisting Project Manager in monitoring of progress of project by weekly highlight reports.
c. Approving the contractor’s construction schedule.
d. Review and identify the interface activities to ensure smooth construction operations and forecast future risks.
e. Comparing progress against the base line WBS, milestones and report the analysis to the Project Manager suggesting future risk, requirement of certain resources and possible issues.

f. Key member in formulation of RACI, Risk matrices and Earned Value Analysis model for the project.
3. Industry strategic Advisory
a. Checking of DBRs, Environment Impact Assessment reports,

b. Business restructuring advisory for asset usage and service betterment through Primary and Secondary Research and physical assessment.

c. Involved for the due diligence assignment
· Special Achievements:

1. Developed Project Monthly/ Weekly/ Daily progress reporting formats.

2. Introduced Visual Progress and Productivity Reporting for Project Progress reporting.

3. Introduced Room Book for Site Engineers to ensure room-wise completion and closing of snag points.

4. Generated additional income of 7% by altering Resources types for ITC – Factory Modernization – Phase-I
5. Streamlined Earned Value Analysis modelling for different projects.

6. Increased the scope of Earned Value Model by introducing combined estimate - including procurement in purview - for Huntsman project.

7. Devised a parametric model of project tracking in DHL project.

8. Devised 5 point assessment parameter for assessment of KVIC estate and services.

9. Proposed EVA and Multi-discounted NPV for using LIE project tracking.

10. Developed contract monitoring tool to highlight the key void-able clause for Top Management to take-up.
· Projects:

1. ITC, Khidderpore – Factory Modernization – Phase-I – (A Brown Field Project, also going for CONQUAS and Green-Factory certification.) – Project consist of pile foundation, PEB Roofing, Block-work wall, Victaulic Fire Protection system, HVAC system with Precision AC and VRFs, BMS, Push-fit compressed air-line, HSD line, hydro-pneumatic PHE system and Spiral-telescopic conveyor system.
2. Huntsman PU Chemical Plant - Relocation and Extension Project, at Chakan Maharashtra – Project consist of PEB Plant and Blender installation as well as Relocation of existing factory from Navi-Mumbai without affecting supply to market .

3. Project Consultant in DHL Warehouse project monitoring at Chennai (FTZ – SEZ by JM Developer) – A delayed Project, previously managed by other company, consist of construction of PEB air-conditioned ware-house and access roads.

4. KVIC - Estate and services evaluation, for internal revenue and working capital generation by restructuring, Pan India.
5. APNRL - as an advisory member of MM Team acting as LIE for SBI, for 270MW TPP at Jharkhand.

6. PetroNet LNG Limited - construction of LNG Receiving and Re-gasification Terminal at Kochi (Kerala) for 2.5 MMTPA nominal capacity, with provision of expansion up to 5 MMTPA in Puthuvypeen SEZ.
Flash Point Controls
January 2010 to August 2010
Executive Assistant to GM/CEO
· Job Description & KRA:

1. Assisting the General Manager/ CEO in:

a. Electro-Mechanical Engineering jobs related to Project, Design, Engineering, Drawings and Execution.
b. Business Development and Techno-commercial liaising with Vendors and Clients.
c. Preparation of Cost Estimates and Procurement Management.
d. Construction Progress Monitoring at Project and O&M, both Off-site and On-site.
2. Training staff and clients – as and when required.

· Special Achievements:

1. Developed Cost estimation model for tender quoting.

· Projects:

1. As Project Manager

a. VITS Hotel, Fire Hydrant and Sprinkler System, Bhubneshwar.

b. JSPL Cement Plant Fire Hydrant System, Raigarh.

c. BALCO CO2 Fire Suppression System, Korba Plant I.
2. As Project Planner

a. ICFAI University Fire Alarm and Hydrant System, Aizwal.

b. NALCO DV Fire Protection System for Transformers, Damanjodi.

c. Bengal Club Fire Alarm and Hydrant System, Kolkata.

· O&M:

1. ECL, Kardah, Maintenance of Hydrant System and CO2 Fire Suppression System.

2. ICL, Kolkata, Training of Extinguisher Operation
Ambidextrous
June 2009 to December 2009
Consultant - Business Analysis and Development
· Job Description & KRA:
1. Business/Industry/Market Analysis, Financial/Cost-Benefit/Feasibility Analysis, Channel Analysis.

2. Developing Business Models/ Plan/ Strategy for different projects. Using tools like Ansoff Matrix, Porters Five Forces Model, SWOT Analysis, Value Chain Analysis, Integration-differentiation Analysis, etc.
3. Financial Modelling and MIS consulting.

4. Business Documentation, Contract documentation and Process standardization.
5. Marketing and Brand Solution.

· Projects:

1. Design of Requirement, Marketing and Financial Model for a Modern Pathology and Diagnostic Lab as well as developing channel for the same.

2. Site Advisory and Consulting for a B-School and Land Dealer to develop the B-School Project of 7.5 Acres.

3. Land Advisory for a leading Builder Group near Mukundapur, Garia, Kolkata.

4. MDP marketing and channel development advisory for a B-School.

5. Cruise Travel Marketing Advisory on Ganges for a Cruise Company.

 (Due to Non-Disclosure Contract Not Disclosed Client's Name)
Reliance Power
June 2008 to May 2009
Asst. Manager Project Monitoring Office
· Job Description & KRA:
1. Liaising with Project Team for Schedule preparation, optimization, tracking and control.

2. Defining WBS, Scope, Processes, Risks and Reporting format for same.

3. Planning, budgeting and Base-Line tracking of AOP with concerned Project Team.

4. Cross functional advisory services as required by Business Development and Operation Services Group.

· Special Achievements:

1. Sasan Township Schedule: 48 months (Construction-33), liaising with Township team and other township builders - matching process requirement.

2. Build Execution Model for Township to reduce interest cost, optimize construction outflow and meet man-unit requirements, liaising with Project team, EPC team, Township team and CPG team for same.

3. Providing consultancy to O&S team for preparation of Part code system and equipment code system, and bridging the same with SAP. (Non Technical/ Functional Consultancy).

4. Working with O&S team in developing Operation Manuals and flow diagrams for Rosa Power 600 MW.

5. Land Acquisition Audit / Tracking Dashboard in MS Excel-2007 by Macro, AutoCAD & MAP, etc.
6. Training manual for Gas Based Power Plant introduction and induction.
7. IT integration and requirement planning for Reliance Power as a Group.
· Projects:

1. Project Monitoring for 2800 MW Combined Cycle Power Plant at Sahapur
2. Project Planning & Monitoring of BOP and Township Construction for 3960 MW UMPP Project at Sasan, M.P. and 4000 MW UMPP Project at Krishnapatnam, A.P.

3. Project Planning & Monitoring of Township Construction for Hydro Power Plant Projects at Tato and Siyom, A.A.

4. In Operation & Services, Operation Manual and Part Code Development of Rosa Power 600 MW.

Indosoft Inc.
July 2006 to April 2008
Software Engineer (Functional) – Part Time Work
· Job Description & KRA:

1. Market analysis, Product - Requirement Analysis, conceptualization and validation testing of websites and software, using Management tools.
2. Tracking Time & Material and Fixed Price billings and Monitor Receivables.
3. MIS and Soft-tool Design using Excel-Macro and some project related Graphic Designs.

· Special Achievements:

1. Reducing AR/ Billing shortfall by 14%.

· Projects:

1. CAB zee, a software for Cable Network Management.

2. Procolour, software for CRM.

3. Portals: www.bibahabandhani.com, www.funtoys.in, www.cgmcorporation.com.
Lohia Starlinger
September 2002 to Jun 2006
GET (2002-2003), Design Engineer (2003), Design Engineer (Project Coordinator) (2004 – 2006)
· Job Description & KRA:

1. Prepare Project & Production FR, classify Items & plan inbounds.

2. Customize Configuration - Check feasibility of customer specification and prepare BOM.

3. Define Scope, WBS, Risks and Schedule for Project and Supervise assembly till dry run.

4. Cost cutting by facility mapping, innovation, re-engineering & redesigning of components/ Processes, using LEAN Tools like Poka-yoke & Kaizen principles.

5. Documentation for technical, Operational & Maintenance of the machine.

6. Vendors Quality Evaluation & Test assistance.

· Special Achievements:

1. Changed ceramic sourcing from Ascotex to Shanghai, hence saving 70% cost on the item.

2. Substitution of Buyout items with Self-designed indigenous items, saving a minimum 8% on total cost.

3. Introducing LEAN tools in design of machine components, to eliminate ambiguity of sides and ends.

4. Design:

a. Sheet Metal Frame Structure: Tape Winder Frame incl. Cover option, Roller stand Frame,

b. Sheet Metal Full Machine: Baby LOFIL, Electrical Panels, Insulated Water Tank.

c. Complex Parts: All winder Cams and All Extruders Screw

d. Pneumatic Systems: LOFIL, Baby LOFIL and Auto Winder

5. Executing Kaizen - based process improvements activities to reduce total production time.

6. Implementation of standardization in paints by introducing RAL Code for colours.

7. Functional Consulting & Requirement analysis to configure Part Coding System to be later developed in Oracle and initiating the removal of redundancies.

8. Entrusted, design of custom soft-programs to aid machine process improvement & critical calculations, using C and Excel-Macro.

· Projects:

1. LOFIL for ITMA Birmingham 2003 with HT, FDY and POY Option, for Syria FDY Option and for Brazil with HT & FDY Option – Project consist of development of the HDPE and PP yarn production and pre-processing machine LOFIL.

2. Baby LOFIL for ITMA 2006 – Project consist of development of the HDPE and PP yarn production and pre-processing machine Baby-LOFIL with heavy denier.

3. Rope Winder Cam Reverse Engineering

4. Auto Cheese Winder Cross Ratio Calculation SW and Conceptualization
5. Recycling Machine Extruder Screw Re-engineering

6. Tape Winder Structural Member and Uniform Tension Modification

7. Winder Motor flux variation w.r.t lamination section.

KEY INTERNSHIPS AND ACADEMIC PROJECTS

· Summer Internship:
 at TATA Consultancy Services Ltd. Performance Analysis of TCS Kolkata Account and TCS Kolkata Group Clients on the basis of Economic Value Added, and Formulation of Strategy for Future and Formulation of a Risk Assessment Tool to Aid Project Bidding.
· Dissertation Paper:
Using EVA for Performance Measurement & Financial Management in New Economy.

· Engineering Final Project: Customized Computer Aided Design & Drafting of 2-Stroke Petrol Engine.
· Engineering Training Report: at GCF, Jabalpur Adv. Methods of Manufacturing in Practice, it pros and cons.

ACADEMIC, EXTRACURRICULAR AND FREELANCE ACHIEVEMENT

· Participated Revenue Recognition Challenge, 2010, with Score: 7/8 and Final Stock price being $167.5.

· Market Leader 14% among 8 teams, after serving debt penalty - The DPSC Management Game Challenge by Bengal Chamber of Commerce and Industries, Feb 2008.

· Non-credit MDP with DeSales University, PA, USA (using VC, Patronage - Prof. Ashok K Dutta).

· Tieger08 – by TIE: Mentoring session (Mentor: Mr. Arjun Malhotra, co-founded HCL Technologies)
· Organized E-Week & Entrepreneurial talk Event, on behalf of SRIJAN, with NEN at IISWBM.

· Co-Founder: Entrepreneurship Cell in IISWBM, SRIJAN, established in co-ordination with NEN.
· Placement Brochure Design In charge, IISWBM, 2006-2008.

· Indian Oil Scholar, Scholar # 063164, 2006-2008.

· Co-Founder: Mechanical Engineering Students (Welfare) Association, MESA, in GRKIST.
· Freelance, Branding and Adverting Works for different Pvt. Enterprises.
· Holder of IRDA Certification in Insurance.

SOCIAL NETWORK

· Linked In:
http://in.linkedin.com/in/pmcsandipde
· PeerPower:
http://www.peerpower.com/pub/sandipde

1 of 4

