[image: image1.jpg]

RÉSUMÉ

SHIVAJI MAITRA

Project Leader (Geophysicist)
CGG India Pvt. Ltd.

	E-mail:

sjmaitra@yahoo.com.
HomePage: www.geocities.com/sjmaitra
Father’s Name

Utpal Kumar Maitra

Mother’s Name

Sujata Maitra

Corresponding Address

101-B, Pooja Co-Op. Housing Society, Powai, Mumbai- 400076, India.
Ph: - +91-9820192275
+91-11-26111158

Date of Birth 18-01-1982
Nationality: Indian
Languages

English, Hindi, Bengali, Sanskrit, & Nepalese

Career Objectives

· To excel in any field that I need to get into and make turn the venture into a success.

· To build my own knowledge base so that I can handle any eventual crisis either alone or in a team.

· To be a better person in every walk of my life and be a person my peers and even seniors will look upto in their times of need.

Seminars Given

· Groundwater exploration using Remote Sensing and other Geophysical Methods

· Photocharacteristics of Landforms in Aeolian Environments

· Detailed Description of the Dentition Patterns in Bivalves
· Gold and its Ore Minerals and their petrographic properties.
Trainings

1. Seismic Data Acquisition, Processing and Interpretation on CODA Geophysical Systems – Fugro-Geonics India Pvt. Ltd – 2005.

2. Basic Geophysical Processing - CGG India Pvt. Ltd - 2005.

3. Advanced Project Management – Intercontinental Training and Business Improvement Solutions Pvt. Ltd – 2005.

4. Advanced Denoising and De-Multiple Techniques – CGG India Pvt. Ltd – 2006.

5. Advanced Training on Automated High Density Velocity Analysis and Modelling – CGG University - 2006.
Interests

Poetry Writing, Trekking, Computers, Traveling, Photography, Debating, Declamations, Oration, Scouting,

Achievements

· Ranked 4th in M.Sc, IIT Bombay. (2nd in III and IV semesters)

· Ranked 2nd in Delhi University, B.Sc. (Hons.) Examination (2002).

· Ranked 4th in All India Entrance Examination for I.I.T-Bombay M.Sc. Applied Geology (2002).

Additional Coures

· Proficiency in Survival Techniques (DG Shipping Approved)

· Starfix Suite 6.2 with Fugro Perth, Australia

· Geocluster 3.1 with CGG University, London.
	Education

· Master of Science (M.Sc.); Applied Geology
Indian Institute of Technology Bombay, Mumbai, India
CPI: 8.71/10 (Ranked 4th in the Institute)
· Bachelor of Science (B.Sc.); Geology (Hons)
Hans Raj College, Delhi (Delhi University);

Percentage of marks: 76.00% (Ranked 2nd in the University)
Job Experience:

· CGG India Pvt Ltd as Geophysicist / Project Leader
Clientele: Reliance Oil and Gas, Oil and Natural Gas Corporation of India (ONGC), Korea National Oil Corporation (KNOC),
· Fugro-Geonics Pvt. Ltd. as Geophysicist.

Clientele: ONGC, Hyundai Heavy Electricals, British Gas, GSPC, Niko Resources, Clough Offshore.
· NIIT GIS Ltd. (ESRI India) working on all ARCGIS platforms. Developing project prototypes, conducting trainings, and providing technical support. Clientele: Gujrat Gas Corporation Ltd. (British Gas), Reliance Oil & Gas, CIDCO, Maharashtra Pollution Control, and other Municipal Corp., NGOs and Forest Deptt.

M.Sc Dissertation

Structural Study of Shear Zone from Western Margin of the Eastern Ghats Mobile Belt, Kalahandi District, Orissa. - Under Prof. T.K.Biswal

Courses Taken (Applicable to position applied for)

· M.Sc. Applied Geology: Mineral Fuel Resources(Nuclear, Coal and Petroleum), Petroleum Geology, Petroleum prospects of India, Exploration Guides and Major Plays in the Type-I basins, Exploration Geophysics – Siesmic and Electrical methods, Sedimentary Petrology, Stratigraphy and Indian Geology, Structural Geology, Remote Sensing, GIS and Geomorphology, Geochemical and Geological Prospecting, Paleontology, Mineralogy, Igneous Petrology, Metamorphic Petrology, Mining Geology, Engineering and Groundwater Geology, Whole Earth Geophysics, Statistical Methods in Geology, Tectonics.

· B.Sc. Geology (Hons.): Geophysics, Structural Geology, Mineralogy, Geomorphology, Sedimentary Petrology, Igneous Petrology, Metamorphic Petrology, Economic Geology, Paleontology, Engineering Geology, Stratigraphy, Hydrology, Photogeology and Remote Sensing, Surveying, Geochemistry, Mining Geology, Field Geology,

Field Experience

B.Sc. (Hons.) Geology: -

1st year (December 1999):
· Study of Metasediments, Pegmatites and effect of Wrench fault from the Alwar Group in the Delhi System – Delhi and Adjoining Areas. Visit to the Seismic Observatories at South Delhi Campus, and Kasan District.

2ndyear (December 2000):

· Study and Stratigraphic Analysis of - Archaean Granites; Sedimentary and Metasedimentary beds from Gondwanas and Lamhetas; Quarternary Alluvium from Narmada Valley; and Deccan Traps – from the areas in and around Jabalpur, Madhya Pradesh. With emphasis on stratigraphic correlation and paleogeographic interpretations.
3rd year (December 2001):

· Structural - Lithological Mapping and Detailed Survey Traversing of Metasedimentary Sequences; Multiple Phase Deformation, Folding and Lithological Displacements due to the Great Boundary Fault (GBF) - Chittorgarh and Udaipur City, Rajasthan. Study of the Engineering aspects of Gosunda Dam (HZL undertaking) – Chittorgarh, Raj.

M.Sc. Applied Geology: -

1st year (December 2002):

· Detailed Study and Structural Mapping of Granulite Facies Rocks, Granites and Metasediments – from the areas near Ambaji-Abu Road, Rajasthan. Study of Kui-Chitraseni Fault Zone and associated Mylonites.

2nd year (December 2003):

· Detailed Study and Structural Mapping of Cratonic and Sheared Granites, Nepheline Syenites, Amphibolites, Khondalites, and Basic Granulites – from Khariar and Sinapalli areas of Nuapada/Kalahandi Distt., Orissa, to correlate the granites of the south with those of the northern areas of Terrain Boundary Shear Zone between Bastar Craton and Eastern Ghats.

Software Proficiency

Operating Systems: Unix (LINUX 6.0,9.0), Windows 95/98/2000,Windows NT (Server and Workstation) 4.0, Windows Me, Windows Xp.

General Softwares: MS Office 2000, Adobe Photoshop 6.0, PaintSop Pro 6.02, Microsoft FrontPage, WS_FTP LE.

Languages: FORTRAN 90, C, C++, Visual C++ 6.0, VB 6.0, .NET

Database Handlers: Microsoft SQL Server 7.0, Oracle 8i, Microsoft Access

Geological Softwares: ARCGIS 9.0, ArcInfo8.3, ArcView (3.2, 8.3, 9.0), 3DAnalyst, Spatial Analyst, IDIRSI 3.2, AutoCAD 2002, Origin 50, SteroNett, CorelDraw 10.0, Tatuk GIS 1.2.0, R2V, Mapinfopro 4.0, MapViewer 4, ERDAS, GEOrient32 v92, GEOCalc32 v4, GeoFryPlots, GEOMEDIA Professional.

Geophysical Softwares: Geocluster 3.1 (CGG SPS), Geoland (CGG Land), CODA Acquisition and Processing 3.8.3 (FUGRO), Starfix Suite 6.2.1 (FUGRO In-house Acquisition cum Processing), Seisan.
Industrial Packages: Datamine Studio Version 2.0, SAP R/3.

Scientific Instruments Handled

Geophysical Equipments (Gravimeter, Magnetometer, Seismic Recording Instruments, Resistivity Meters – Schlumberger and Wenner Array); Trimble and Leica GPS Systems, Engineering Geology Instruments for Point-Load and Brazillian tests.

Geophysical Acquisition: Boomer, Pinger, Sparker, Echosounder, Multibeam Bathymetric Profiler, Side-Scan-Sonar.

Extracurricular activities

· Senior House Captain – KV Andrews Ganj, New Delhi (1998-1999)

· School Prefect – KV Andrews Ganj, New Delhi (1998-1999)

· Troop Leader (Bharat Scouts and Guides) – KVAG, (1998-1999)

· State Award Nominee – Bharat Scouts and Gides - 1996

· Class Representative, B.Sc. (H) Geology 1999-2002 Batch

· Departmental Literary Secretary – ERSA Council IIT-Bombay 2002-03-04

· Editor Departmental Magazine – TSUNAMI – 2002-04

	Projects Handled:
	· PostSTM Processing of 9 Surveys under 3D Land Survey for Kaveri Basin (July-Present 2006) – ONGC.
· PSTM Reprocessing of KK-DWN 2001/2 2D Marine Survey (Feb-Present 2006) – Reliance Oil & Gas.
· PSTM Processing of NEC-DWN 2002 3D Marine Survey (Feb-June 2006) – ONGC.
· PSDM Processing of KG 18&19 2D Marine Surveys (Jan-April 2006) – Reliance Oil & Gas.
· PSTM Reprocessing of NEC-25 2D Marine Survey (Sept 2005 - Feb 2006) – Reliance Oil & Gas.
· PSTM Reprocessing of NEC-D9 2D Marine Survey (Sept 2005 - Feb 2006) – Reliance Oil & Gas.
· PSTM Reprocessing of KG 18&19 2D Marine Survey (Oct 2005 – Feb 2006) – Reliance Oil & Gas.
· 3D Hybrid PSDM Processing of Block 4 Offshore Korea 3D Marine Survey (August - Nov 2005) – Korea National Oil Corporation.
· Acquisition, Processing and Interpretation of As Laid Geophysical Survey in the Hazira Offshore Area as Project Geophysicist for Clients Clough Offshore and Niko-GSPC Consortium (April-May 2005)
· Interpretation of Geophysical Dredging Survey - Rewas Near Shore, for Rewas Port Development Authority (May 2005).

· Interpretation of Rig Move Survey for BG Exploration and Production India Ltd (April 2005).
· Acquisition, Interpretation and Processing of As Laid Geophysical Survey on Mumbai- Uran Trunkline for MUT Project (March-April 2005) with Hyundai Heavy Industries for ONGC.

	References:
	1) Prof. P.K. Saraswati (Petroleum Geology and Exploration, Stratigraphy, Micropaleontology)

&

Prof. Santanu Bannerjee (Basin Analysis, Sedimentology, Petroleum Geology)

Department of Earth Sciences,

Indian Institute of Technology – Bombay

Powai, Mumbai – 400076

Ph: +91-22-25764276

2) Prof. Mihir Deb (Economic Geology)

&

Prof. V.N.Bajpai (Remote Sensing and GIS, Photogeology)

Department of Geology,

Univeristy of Delhi

Delhi – 110003

3) Mr. Narinder Thapar (Regional Manager, Western Region)

ESRI India (NIIT GIS Ltd)

Corduroy Building, Aditya Textile Compound

Safed Pool, Andheri Kurla Road

Mumbai 400072

Ph: +91-22-28513506

4) Mr. Shailendra Shukla (Chief Geophysicist)

Fugro-Geonics Pvt Ltd.

Plot 51, Sector 6

Sanpada, Navi Mumbai – 400706

Ph: +91-22-30985233

5) Mr. Bertrand Caselitz (Geophysical Supervisor)

CGG India Pvt Ltd.

504-B, Delphi, Hiranandani, Powai, Mumbai – 400076

Ph: +91-22-67031213

�

