
Bernard Shaw

Home 555-444-7555
18-B North Street

Cellular 555-444-666469
the Woodland, TX 66300, United States

email@example.com

Executive Profile

Management professional with over 10 years comprehensive operations experience, with specific expertise relating positions combining technical and financial expertise to effectively lead project coordination, program management, and manufacturing technology efforts.

Qualification Highlights

•
Operations Executive with demonstrated ability to transform the efficiency, profitability, and safety of single, multi-site, and diverse manufacturing systems with solid track record in turnarounds, business start-ups, integrating acquisitions, international business, and improving customer satisfaction.

•
Gained significant experience globally by leading businesses in the USA, Mexico, and Canada, as well as having P&L accountability for multiple sites.

•
Streamlined operations and broadened infrastructure to facilitate growth.

•
Experienced with union contract negotiations, plant rationalizations, and cost reduction approaches.

•
Utilize management skills for the development and negotiation of contracts, cost controls, monitoring of contractual payments, contract accounting procedures, budgets, cost variance reporting, critical analysis and problem resolution.

Career History

Director of Operations
2006 to Present

Daniel Packaging Co.
TX

•
Responsible for reporting to the Vice President/General Manager about the progress.

•
Directed, managed, coordinated all aspects of operations for six pharmaceutical glass tubing, vials, and ampoules manufacturing facilities comprising of Tube Draw and five converting sites located in New Jersey, Indiana, Virginia, Nebraska, and Toronto totaling $90+M in sales and 800+ associates. The Unit is ISO 9001, ISO 14001, and OHSAS 18001 certified.

•
Changed the business model and our profile in the competitive space by virtue of improved technology to provide next generation, value-added products at 10 time sales premium.

•
Utilized the Sales and Operations Planning (S&OP) process to balance production output with significant demand reductions through 2008 and early 2009. Idled capacity, transitioned products to high efficiency work centers, reduced shifts and headcount, and implemented extended shut down periods.

•
Rationalized the business' footprint by analyzing, selecting, gaining approval for, and executing closure of the Nebraska vial converting facility.

•
Developed and implemented integrated annual operations and strategic business plans to achieve and sustain desired goals.

•
Filled gaps in leadership and decision making to maintain continuity during the departure and eventual recruitment of the Directors of Sales and Marketing, Quality, and EHS.

Operations Manager
2002 to 2006

The Wynn Group, BDF Inc.
TX

•
Reporting to the General Manager, managed and directed the total scope of operations for a 160,000 sq ft manufacturing facility comprising of 330+ associates with accountability ranging from two manufacturing product lines, shipping, receiving, and influence over scheduling.

•
Continued tandem responsibility as both Operations and Quality Manager for nine months.

•
Planned strategic direction and continually reviewed key performance indicators.

•
Recognized for consistent success in developing the systems, processes, and procedures to streamline plant operations, revenue, and enhancing profit performance.

•
Responsible for meeting monthly financial budgets, including monthly and quarterly forecasting.

Quality Manager
1999 to 2002

Pelerine Company
TX

•
Reported to the General Manager, oversaw the quality engineering, quality laboratory, and quality control functions of the organization.

•
Compiled and wrote documented quality procedures, including quality manual, training manual, work instructions, control plans, and other quality related procedures to ensure the manufacture of quality products.

•
Administered the ISO 9001 quality system by keeping the system functional and acting as the facility management and quality representative.

•
Formulated and coordinated quality plans, implemented inspection and audit activity, evaluated results, and initiated corrective action when required.

Skills

• Contract Review & Contract Administration

• Regulatory Compliance

• Multi-Site Expansion

• Value Stream Mapping

• Workflow Optimization

• Inventory Control

• Management & Leadership

• Manufacturing Operation

• Labor Relations

• Contract Negotiation

• Cost Reduction & Revenue Gain

• Production Planning and Control

• Quality and Performance Improvement

• Risk Management

• Strategic Maintenance Programs

• Operations Management

• Systems Implementation

• Performance Management

Education

M.S., Business Administration, 1999

Nova Northwestern University
TX

B.S., Engineering
1997

The City Engineering College
TX

Affiliations

•
Member, Institute of Packaging Professionals, TX

 2004

•
Member, American Society for Quality, TX

 2008

Honors

•
Honorary Member, Beta Pi Business Society, TX

 2009

Certifications

•
Certified Quality Manager, American Society for Quality, TX

 2003

•
Certified Quality Analyst, American Society for Quality, TX

 2005

