SaluKazi technical direction | cg pipeline | crowd simulations | robotics

With 18 years of experience in CG production, my comprehensive knowledge spans the entire CGI production process. A substantial part of my career has been dedicated to crowd simulations, where I have honed the skills of optimization, a crucial factor for achieving success in this field. As a self-motivated team player, I seamlessly adapt to various pipelines, workflows, and teams, fostering an environment of flexibility and teamwork.

SKILLS

Programming: Python, PyQt, HTML, CSS
Digital Content Creation: Maya, Houdini, 3D Studio Max, Nuke, Katana, Photoshop
Real Time Technologies: Unreal Engine
Robotics: ROS, Gazebo
Operating Systems: Linux, MacOS, Windows
Development Tools: Jira, Git, Rez, GitLab
3D Rendering Technologies: Renderman, Arnold, V-Ray

PROFESSIONAL SKILLS

Development of CG Pipeline & Workflows Troubleshooting & Problem Solving Tools & UI Development Product Technical Support 3D Crowd Simulations 3D Lighting and Rendering Training & Documentation

EDUCATION

Vanarts - Diploma with Honours in Visual Effects
 Art Institute of Vancouver - Certificate in Visual Effects and Digital Animation
 M S Ramaiah Institute of Technology - Bachelors of Electrical and Electronics Engineering
 ColumbiaX - Robotics (CSMM.103x)

SCANLINE VFX - Vancouver, Canada

Department Supervisor (Crowds)- June 2020 - till date

Proactively identify and resolve technical challenges during the early stages of show production. Lead the design and development of crowd pipeline and workflows, ensuring seamless integration of model, rig, and material data into crowd simulations, resulting in optimized outputs for lighting and rendering. Provide technical support to both team and other departments. Maya, Houdini, Golaem, 3d Studio Max and V-Ray.

IMAGE ENGINE Inc - Vancouver, Canada

Pipeline Technical Director (Crowds) - November 2019 to May 2020

Specialized in the development and maintenance of crowd simulation pipelines, providing support to artists and productions. Houdini, Gaffer, Atoms Crowd and Arnold.

CINESITE - Vancouver, Canada

Lead Technical Director (Crowds) - May 2018 to August 2019

Enhanced pipeline integration by creating specialized tools for crowd workflow. These tools streamlined the process of crowd character setup, encompassing rig and animation conversion, while also facilitating crowd simulation generation and shot layout. Additionally, provided support for lighting and rendering aspects of the project. Maya, Golaem, Katana and Renderman.

METHOD STUDIOS - Vancouver, Canada

Senior Technical Director (Crowds) - July 2016 - May 2018

Engaged in the development and support of CG crowd simulations, where I played a pivotal role in crafting and documenting tools. These tools were vital resources for artists to enhance their workflow within the production pipeline. Python, PyQt and in-house software (mongo database, Rez packaging system). Maya, Golaem, V-Ray

GOLAEM S.A - Rennes, France

VFX/Animation Support Specialist - August 2014 - March 2015

In my role, I provided comprehensive support to visual effects and animation studios utilizing the Golaem Crowd Simulation plugin for Maya. My responsibilities encompassed training, expertly troubleshooting issues and optimizing workflows, creating thorough documentation, and actively participating in beta testing to enhance the plugin's functionality.

FRAMESTORE - London, United Kingdom

Senior Technical Director (Crowds) - April 2015 - May 2016

Technical Director (Crowds) - May 2014 - August 2014

Layout and Simulation of cg crowd using Golaem, Massive, Maya, Arnold and other proprietary tools.

ANIMAL LOGIC - Sydney, Australia

Technical Director (Crowds) - February 2012 - February 2013, March 2010 - July 2010

Designed and simulated crowd agents using Massive, Maya, Houdini, and Renderman. Furthermore, I developed Python-based tools in both Maya and Houdini to optimize shot production processes. In addition, I diligently documented workflow procedures and compiled a troubleshooting guide for seamless project execution. Massive, Maya, Houdini, Renderman.

RISING SUN PICTURES - Adelaide, Australia

Technical Director (Crowds) - November 2011 - January 2012

Layout and Simulation of crowds for the Tribute Parade Sequence using Massive, Maya and 3Delight.

Dr D STUDIOS - Sydney, Australia

Technical Director (Crowds) - November 2010 - October 2011

Composed crowd layouts of penguins using proprietary tools with Maya, Cortex, Houdini, 3Delight pipeline. I assumed the role of shot lighting and rendering for FX elements in the final production phases, expertly utilizing Houdini, Nuke, and 3Delight. I also dedicated my efforts to testing and documenting production tools.

NWAVE DIGITAL - Brussels, Belgium

Lighting Artist - November 2008 - September 2009

Lighting of Hero characters and environments using Maya, 3Delight and Renderman.

PRANA STUDIOS - Mumbai, India

Technical Director (Lighting & Crowds) - September 2007 - November 2008

Look Dev and Shot Lighting using Maya and Renderman. Developed crowd agents and using Maya, Massive and Renderman.

PRIME FOCUS - Mumbai, India

Technical Director (Pipeline) - December 2006 - August 2007

Successfully deployed and provided support for custom pipeline tools tailored to specific show requirements across multiple studio facilities. These tools were integral to a pipeline centered around Maya, Mental Ray, Digital Fusion, Python, and PHP, enhancing efficiency and productivity.