CURRICULUM VITAE
Name

: KARTHICK. A
Qualification
: B.E. IN CIVIL ENGINEERING
E-mail id
: DFHFJHD@gmail.com

Phone no
: 96xxxxxxxx

[image: image1]
CAREER OBJECTIVE:
 To work in a competitive organization that provides me opportunities for the growth of my knowledge & career and always keeps the organization goal as first priority.
ACADEMIC QUALIFICATIONS:
	COURSE
	INSTITUTION
	BOARD/UNIVERSITY
	MARKS OBTAINED

	B.E (CIVIL)
	College Of Engineering, xxxxxx.
	Anna University
	75.10%

	HSC
	St. Xavier’s higher secondary School, xxxxxx.
	State board
	88.90%

	SSLC
	St. Xavier’s higher secondary School, xxxxx.
	State board
	94.40%

· Passed in First Class with Distinction through all the Examinations
EXPERIENCE DETAILS:
	ORGANISATION
	PROJECT NAME
	JOB DETAILS
	EXPERIENCE

	TARAPORE &CO
	TSCR-LD#3 -3 MTPA EXTENSION PROJECT
	 EXECUTION ENGINEER IN THE INDUSTRIAL CONSTRUCTION.HERE WE CONSTUCTED TUNNELSAND MILL AREAS THE PROJECT VALUE IS 110 CRORES
	JULY 2009 TO TILL DATE

SOFTWARE PROFICIENCY:
	Application
	STAAD Pro, Auto CAD, MS Office (Word, Excel & Power point)

	Operating System
	Windows Vista, XP, 98/ 2000 Professional, MS DOS

PROJECT DETAILS:
	Mini Project
	Planning,Analysis and Design of WAREHOUSE Building:
The ware house is having the steel Truss roof. It’s a complicated Mathematical project. The Drawing of the Plan is done by AutoCAD, Load calculations are done by manually.The Analysis of the Structure is done by STAAD.pro. The Design of Slab,Beam,Column,Footing,Staircase are manually Designed.

	Main Project
	Development of Design Software: In my mini project,the designs of Slab, Beam, Column, Footing,and Staircase are done by manually, In our main project, it deals with the computer programming for designing these Structural Elements. Java Programming Language is used. The Software requires basic input data’s about the Structural Elements, Then after it designs the members as per IS456,875 Codal provisions. The design results are directly saved in the form of MsWord document.

SOFTWARE PROFICIENCY:
	Application
	STAAD Pro, Auto CAD, MS Office (Word, Excel & Power point)

	Operating System
	Windows Vista, XP, 98/ 2000 Professional, MS DOS

ACHIEVEMENTS:
· Rank holder in S.S.L.C.

· Passed in First Class with Distinction through all my Examination

· Come through MERIT in all my studies without any history of Arrears
FIELD OF INTEREST:
· Design of Reinforced concrete & Steel structures.

· Foundation Engineering.
TRAINING PROGRAMS:
· Undergone In-plant training in PWD-Nagercoil about the building construction.

· Attended a short term course on REPAIR AND REHABILITATION OF STRUCTURES and GIS SOFTWARE conducted in A.C.Tech College Of Engineering &Technology,
PERSONAL TRAITS:
· Problem solving capability

· Leadership quality (Class room Representative)

· Good Verbal & Written communication skill

· Willingness to learn
PERSONAL DETAILS:
Father’s Name
: S. Agasaperumal

Date of Birth

: 20.03.1988

Languages Known
: English, Tamil, Hindi (Read, Write & Speak)

Marital Status

: Single

Nationality

: Indian

Hobbies
: Listening To Music, Playing cricket

Address

: 2/1, Perumal north mada street,
 Palayamkottai, Tirunelveli-627002
 Tamilnadu, India.
DECLARATION:
I declare that all the information furnished above is true to the best of my knowledge.

Yours sincerely,

 (A.Karthick)
