LIM AIK SOO [image: image1.png]

8B Jalan Perwira, Taman Perwira Indah, 14000 Bukit Mertajam, Penang, Malaysia

Mobile: +6016-7184858 ● Email: aslim312@gmail.com ● Age: 60

Project Management | Maintenance | Mechanical Services
EXECUTIVE SUMMARY
Highly ambitious and motivated senior engineering professional with 38 years’ hands on working experience in managing and executing heavy construction and turnkey engineering works including fabrication, steel structure, piping, mechanical aspects as well as machineries maintenance programs. Known as a solid manager in leading teams of multi-disciplined specialists to deliver high quality projects from scratch under tight deadlines and budgets. Organized, responsible and determined to constantly go beyond set boundaries in achieving excellence.

CORE COMPETENCIES
· Turnkey Projects Execution

· Design from Scratch

· Check List Development

· Drawing Review

· Equipment Design

· Fabrication Monitoring

· Equipment Upgrades & Modification

· Line Balancing

· On Board Commissioning

· Quality Control

· Project Reporting

· Preventive Maintenance

· Project Management

· Project Scheduling

· Service & Repairs

· Spare Parts Inventory

· Supplier Selection & Negotiation

· Troubleshooting

· Steel Structure Erection

· Piping

· Mechanical Fabrication & Engineering

· QA/QC Inspection

CAREER HIGHLIGHTS
· Successfully led the operations team in resolving transmission links issues and handing over the project 3 days ahead of schedule, acknowledged by the Project Director for a job well done.
· Instrumental in educating the team in line balancing and standard time methodologies to successfully deliver the 34 Block Project New Shipbuilding 135m Cargo Vessel one year in advance.
· Successfully optimized the cutting plan of Hull Steel Plate in reducing plate wastages from 18% to 11%, savings significant costs for the company.

PROFESSIONAL EXPERIENCE
Freelance Technical Consultant ● July 2017
Oil & Gas and Heavy Construction Engineering Technical Issues such as Turnkey projects (EPCIC), Skids and Drawings.
Brunel Energy Pte Ltd ● November 2015
Emas AMC Pte Ltd
Senior Project Manager, Project & Operation Technical Consultant (STX GAZA FSO Subsea Project) EMAS AMC

· Spearhead engineering works (EPCIC) while supervise turnkey project, fabrication, Subsea Under Water Projects at PT Profab Batam, Indonesia.

· Developed work progress checklist while engaged subcontractors in resolving project issues.

· Constantly monitored materials, foundation facilities and drawings in ensuring accurate fabrication, fit out, erection, modification and installation onboard.
· Liaised with Purchasing Manager in ensuring adequate amount of materials.
Lim A.S. Page 2 of 4
 Proceed to next page…
Gryphon Energy Asia Pacific Sdn Bhd ● December 2014

Senior Project Manager, Marine Conversion Construction Division, Batam Indonesia and Singapore (MOPU)
· Spearhead engineering works (EPCIC) while supervise turnkey project, fabrication, maintenance, service, modification and upgrades of MOPU.

· Developed work progress checklist while engaged subcontractors in resolving project issues.

· Constantly monitored materials, foundation facilities and drawings in ensuring accurate fabrication, fit out, erection, modification and installation onboard.
· Liaised with Purchasing Manager in ensuring adequate amount of materials.

· Liaised with Engineering Consultant in ensuring adequate amount of drawings and structure analysis.

· Carried out site inspection in evaluating work progress.

· Collaborated with subcontractors in on board fit out of MOPU refurbishment works in Steel Structure, Pipings, Mechanicals, Electrical, Instruments and Topside.
· Performed on board commissioning works while rectified issues and resolving problem.
Sapurakencana Petroleum Berhad ● 2013 – 2014
Senior Project Manager, Marine Conversion Construction Division (MOPU)

· Spearhead engineering works (EPCIC) while supervise turnkey project, fabrication, maintenance, service, modification and upgrades of MOPU.

· Developed work progress checklist while engaged subcontractors in resolving project issues.

· Constantly monitored materials, foundation facilities and drawings in ensuring accurate fabrication, fit out, erection, modification and installation onboard.
· Liaised with Purchasing Manager in ensuring adequate amount of materials.

· Liaised with Engineering Consultant in ensuring adequate amount of drawings and structure analysis.

· Carried out site inspection in evaluating work progress.

· Collaborated with subcontractors in on board fit out of MOPU refurbishment works in Steel Structure, Pipings, Mechanicals, Electrical, Instruments and Topside.
· Performed on board commissioning works while rectified issues and resolving problem.

· In-house trouble shooting, service, repair and modification Hydraulic Jacking Systems.
ASVI Technical Services Group Limited ● 2011 – 2012

Drill Rig Maintenance Manager (SEA)
· Oversee and manage a team of 80 subordinates in ensuring cost effective maintenance of equipment and machineries at the Vatukoula Gold Mine in Fiji and the Apex Mining in Philippines.

· Spearhead engineering works while supervise total maintenance, service, modification and upgrades of Open-pit and Underground Heavily Vehicle as well as Drilling Rigs, RC Rigs with Drum Trucks.

· Engage South Korean machine manufacturer in troubleshooting, machine modification and upgrades of Oil Hydraulics System and Engine Power.

· Conceive and establish Preventive Maintenance Checklist in minimizing errors.

· Develop spare parts checklist in ensuring adequate spare parts for Open-pit and Underground Drill Rigs, RC Rig with Drum Truck.
· Seek and identify spare part supplier while request and negotiate quotations prior to submission for approval.

· Generate weekly Preventive Maintenance activities report for the management.
Shin Yang Shipyard Sdn Bhd (2) ● 2010 – 2011

QA/QC Head & Project Manager, Big Vessel New Shipbuilding Division

· Directed and managed 1,980 workers including 1,400 subcontractors in the fabrication, erection, inspection and commissioning of 2 units of 135m New Cargo Vessel.
· Oversaw full cycle Hull Block fabrication activities including inspection, verification, sand blasting and painting, erection permit application and final approval.
· Developed setup checklist encompassing Hull Block, Piping, Mechanical and Electrical as well as Fabrication works.

LIM A.S Page 3 of 4
Proceed to next page…

· Verified checklist submitted by the team in ensuring smooth progress of Hull Block fabrication.

· Organized project meetings in reviewing manpower and material availability as well as scheduling while conceived ideas in resolving potential issues.

· Managed and monitored QA/QC Inspectors in ensuring comprehensive inspection of fabrication work are conducted.

· Monitored Class Surveyor verification on the inspection reports in achieving set milestones.

· Checked and ensured accurate and solid foundation areas prior to Hull Block erection.

· Performed daily site visit in monitoring work progress while managed onboard inspection of hull structure, piping, electrical, mechanical and carpentry as well as outfitting works.

· Conducted drawings review and analysis while advised the Technical Designer in rectifying errors and updates. Chaired weekly project progress meetings with the team in resolving issues.

AJ Hydraulics Solution ● 2009 – 2010
Project Manager
· Assisted in Fiber Process Systems design while provided consultancy for upgrading and modification works of the Oil Hydraulics Equipment.

· Managed the service, repair, overhauling, modification and upgrade of various machineries and as well as equipments including Plastic Injection Machine, Rubber Press, Engineering Shearing and Rolling Machine.
· Directed the Design of 1 unit Concrete Block 100 ton Hydraulic Press and 5 units of Palm Oil Fibre 100 ton Hydraulic Press.
MEP Systems Pte Ltd ● 2008 – 2009

Project Fabrication Manager
· Manage 380 subcontractors in resurrecting a 9-months delay 6m Hose Drum Winches.
· Developed work progress checklist while engaged subcontractors in resolving project issues.
· Constantly monitored materials, foundation facilities and drawings in ensuring accurate fabrication, fit out erection, modification and installation onboard.
· Liaised with Purchasing Manager in ensuring adequate amount of materials.
· Carried out site inspection in evaluating work progress.
· Collaborated with subcontractors in onboard fit out of 6m Hose Drum Winches (1 unit), Erection Towing Winches 100 tons (2 units) and 50 tons (2 units) respectively.
· Performed onboard commissioning works while rectified issues and resolving problems.
· Monitored Water Bag Load Test while prepared report to the MEP Director and Ship Owner.
ASLim Hydraulics & Engineering: Outside Heavy Construction Industries ● 1990 – 2007

Managing Director / Professional Technical Consultant
· Oversaw more than 200 staffs in implementing Mechanical Oil Hydraulics Systems troubleshooting and designing of New Hydraulic Systems within the South East Asia region.

· Performed servicing, repairing, overhauling and modification of Hydraulic Controls Systems.

· Liaised with Ship Owners and Consultants in obtaining approval for the Marine, Offshore, Onshore, Industrial and Heavy Automobile Construction Equipments.

Malaysia Shipbuilding & Engineering Sdn Bhd: New Shipbuilding ● 1985 – 1989

Project Manager / Project Fabrication Manager / Project Mechanical Service Manager

(Under Sub-Contractor (Dynac Sdn Bhd))
· Managed more than 1,200 workers in carrying out complete steel structure, piping, mechanical, outfitting, fabrication, erection and commissioning works for Offshore Jack-up Rig, Topside and Jacket Projects.
Malaysia Shipbuilding & Engineering Sdn Bhd: Shiprepair ● 1982 – 1984

Project Mechanical Service Manager (Under Sub-Contractor (Dynac Sdn Bhd))
· Managed more than 900 workers in implementing steel structure, piping, mechanical and outside heavy construction industries troubleshooting, servicing, repairing, overhauling, modification, upgrading and design new mechanical & hydraulic systems as well as engineering works.

LIM A.S Page 4 of 4
Proceed to next page…
Penang Shipbuilding Corporation Sdn Bhd ● 1977 – 1981
Mechanical Foreman
· Supervised more than 500 workers in carrying out project fabrication, erection and commissioning for New Dredging Centre Open Split Hopper Hydraulic Operated Vessel.

TECHNICAL STRENGTHS

Marine, Offshore and Onshore
New Shipbuilding & Ship Repair ● Dredging Vessels ● Steering Gear ● Deck Machinery ● Deck Crane ● Deck Compressor Anchor ● Windlass ● Winches ● Mooring Winches ● Capstan ● Marine Gearbox ● Marine Engine ● Dredging Sand Pump

Reciprocating Multiplex ● Plunger Pump ● Triplex, Duplex & Quintuplex

Industrial Machinery
Heavy Duty Equipment ● Hydraulic Press & Pressbrake from 60 to 2000 tons ● Shearing Machine ● Rolling Machine

Die-Casting Machine ● Plastic Injection Machine ● Filter Press ● Machine Tools ● Plastic Processing ● Chemical Processing Waste Processing ● Palm Oil Processing ● Rubber Processing ● Wood Processing

Mining & Motorized Equipment
Open-pit & Underground Drilling Rig Maintenance ● Heavy Vehicle Maintenance ● Oil Hydraulics Torque Converter

Main Engine ● Material Handling ● Mining Equipment ● Tractor ● Agriculture Machinery ● Lift Truck ● Crane Piling

Concrete Pump
Open-pit Drill Rig & Under Ground Drill Rig
Hanjin Diamond Rig and RC Rig ● DB-10D ● DB-16D ● DB-30D ● DB-35Multi ● Atlas Copco Diamond Rig CS10

CS14 ● Sandvik ● Mine Master ● Ingetrol ● Atlas Copco CS-1000 ● LM 55 ● LM 75 ● LM 90 ● Sandvik ● Mine Master Ingetrol

EDUCATION QUALIFICATION & RECOGNITION
Malaysia Certificate of Education (MCE) (1976)

Course of Pneumatics (1990)

Course of Oil Hydraulics (1990)

Awarded the certificate of appreciation from MSE Kizomba-A Drilling Rig Management for the participation, dedication and tireless efforts as the Project Mechanical Service Manager in achieving high standards of quality and safety. (1989)

IT & LANGUAGE SKILLS
MS Words ● MS Excel ● MS PowerPoint

Excellent English ● Excellent Mandarin ● Spoken Malay

●●●●●●

