Production Planning Control Engineer Resume Sample www.timesresumes.com

Name & Personal Details of clients are not included for Anonymity

Email: xxxxxx@yahoo.co.in, xxxxxx@xxxxxx.com,

Phone: xxxxxxxxxxxxxx, xxxxxxxx (O), xxxxxxxxx (R), xxxxxxxxx Cell)

Professional Profile

Accomplished Management Professional, with more than 15 years experience in the manufacturing industry, specializing in production planning & control and possessing a sound history of continuous advancement to positions of greater responsibility as a result of excellent job performance. Seeking a suitable position as Senior Manager Production in a progressive organisation.

Strengths

- Advanced Manufacturing Techniques: Specialized knowledge of advanced manufacturing practices including TPM, 5'S, Kaizen, Six sigma-Green belt, Kan-ban.
- Analytical skills: Strong analytical skills for forecasting productivity and quality of product.
- Co-ordination: Excellent co ordination with allied departments.
- Inventory control: Specialization in all inventory related transactions receipts, storage, issues, WIP, right up to the dispatch of finished goods.
- * ERP skills: Key user of SAP and Baan ERP system. Knowledge of all major modules of SAP.
- Strong Computer skills: Designed excel based MRP to support the purchase and material reservation for shop floor.

Professional Background

Manager Production - Water cooler & Press shop, Planning - RPD & Store XXXX XXX LTD - XXXXX

2010 to Present

- ❖ Oversee the production of water coolers and deep freezers. Ensure optimum quality and achieve production targets. Manage over 100 operators and labour. Ensure shop floor discipline. Sub-ordinate development and training for increased productivity.
- ❖ Production planning & control for RPD products (water coolers & deep freezers) and achieve annual business targets. Rejection control and scrap reduction in production shops. MIS generation for planning. S'fcst analysis, demand analysis, stock analysis. SAP transaction for production, planning and management of all stores. Inventory management & material control. Cost-coordinator in TPM as a pillar head.
- ❖ Monitor wastage and process scrap. Scrap disposal of entire factory including regular revision of scarp rates and finalization of contracts.
- ❖ Co-ordinate with Marketing and S & OP team for RPD products to forecast the product demand.
- Co-ordinate with production, materials and dispatch departments.
- ❖ Initiated 20% improvement of Productivity of Water cooler shop through process & layout change. Achieved record breaking production of 4011 water coolers in March 11.

Dy Manager Production - Water cooler & Press shop, Planning - RPD & store XXXXX LTD - XXXXX

2008 to 2010

Quality improvement - PPM reduction of Water cooler shop from 2567 to 1489 PPM.

Deputy Manager – Production Planning & Control - RPD & Store XXXXX LTD - XXXXXX

2007 to 2008

Generated and implemented Kaizens for VAVE project, that resulted in to yearly saving of Rs 8 lakhs. OTIF improvement of RPD products from 88% to 95%.

Assistant Manager - Production Planning & Control – RPD

2005 to 2007

XXXXX LTD - XXXXXX

- Six sigma project: Successfully completed the project of "Yield improvement of Cold room door".
- ❖ Achieved Annual savings of Rs 12.3 lakhs.

Senior Executive - Production Planning & Control - RPD

2003 to 2005

XXXXX LTD - XXXXXX

Implemented Cube IQ software for better utilization of containers & 2% reduction in freight cost.

Senior Executive - Maintenance in charge & Production of Press Shop

2002 to 2003

XXXXX LTD - XXXXXX

- Scrap reduction of Stainless steel by 2.5% (from 11% to 8.5%).
- Increased the productivity of Amada machines by 18% through proper scheduling and change in punching layout.

Senior Executive - Maintenance in charge

2001 to 2002

XXXXX LTD - XXXXXX

Implemented Service module in Baan ERP for maintenance dept, that greatly helped the organization to monitor maintenance cost for each machine.

Engineer Maintenance

1995 to 1998

XXXXX LTD - XXXXXX

Ensured the day to day breakdown, as well as preventive maintenance, of all plant & machinery like Amada CNC Turret punch press, CNC Press brakes, Laser cutting machine & other sheet metal press shop related machines, all utilities, welding machines, lathe machines etc.

Education

Diploma in Electrical Engineering (Secured first class) Maharaja Sayajirao University - Baroda, Gujarat. 1995

SSC (Secured 89% marks)
Gujarat State Education Board - Baroda, Gujarat.

1992

Workshops and Seminars

...

- "Six sigma Green belt" training from Six sigma Alchemy (P) Ltd. Mumbai.
- Two days work shop on "Business communication skills" organized by Bluestar.
- Two days training on "Manufacturing, production planning and scheduling" by Mr. Tony Rice.
- Six days training on PP module of SAP by IBM & Blue star InfoTech
- "Towards Customer Satisfaction" workshop organized by Bluestar.
- "Fire Protection Safety" training conducted by VIMS, Vapi.
- Three days training program on "Manufacturing Management".
- Six days training on "Maintenance of Forklifts" by Escorts India Ltd Bangalore
- Annual business conventions organized by Bharuch and Baroda management associations.
- One day training on "Fundamentals of Electrical and Electronics", conducted in AC & R industries.
- Two days training on "Supervisory effectiveness".

Honors & Awards

"Executive of the Year" Award – XXXXX LTD 2002-03 (All India).

• Active team member and Cost pillar head for TPM Implementation in plant.