

CV of Ravi Vaidiswaran

[image: image1.jpg]i

7

({1t
(%

Permanent Address

House No. 431,

Sector-28,

Faridabad-121008 (Haryana),India

Mob. : 9810054562

E-Mail :ravivaidiswaran@gmail.com

Skype id : rvaidiswaran

ACADEMIC QUALIFICATIONS :
Bachelor of Engineering in Industrial Engineering and Production Management from M.S.Ramaiah Institute of Technology, Bangalore, Karnataka, India, in March 1989, in first division.

PROFESSIONAL EXPERIENCE :
· At present working as a Manufacturing/Operations Excellence, Business Management and HR consultant in own consulting consortium Strategic Management Associates, since April 2004, providing services to various organisations on assignment basis (turnkey assignment projects).We take up specific projects with consulting firms also.

· Worked with M/s Omam Consultants Private Limited, from April 2002 to April 2004, as Associate Senior Consultant-Business Process Consulting-Manufacturing and Factory operations.

· Worked with M/s Consindia Management Consultancy Services Private Limited, from March 2000 to April 2002 as a Manager-Consultancy-New projects implementation for manufacturing operations

· Worked with M/s Amtek Siccardi India Limited-Manesar-Gurgaon, from February 1999 to February 2000, as Manager-Production and Facility Engineering and Projects for establishing new crankshaft manufacturing plant.

· Worked with M/s Escorts Limited, Agri Machinery Group-Tractor-Division-Faridabad, from August 1989 to January 1999 as Manager-Industrial and Production Engineering and New Projects.

PRESENT PROFILE:

The current areas of focus lie in Manufacturing Excellence assignments, Strategic/Corporate Planning and Execution, New Processes/Process audit-Manufacturing Operations implementation, HR Consulting, Business and Management Operations Consulting assignments related to improvement of business operations like Industrial Engineering techniques, New and Existing plant expansion projects, BPR, ERP implementation, SCM, Process optimisation, Human Resource Processes Restructuring and Profitability/Bottom Line Improvement for organisations.

SUMMARY OF ORGANISATIONAL EXPERIENCE:

Industrial Engineering and Production Management:

· Strategic/Corporate Planning for Operations, Projects, Supply Chain and HRD

· Process Planning, Process Engineering, Capital Purchase and Budgeting.

· Manpower requirement planning, Manpower reduction and rationalising for meeting variations in production operations as per capacity and market requirements.
· Annual manpower projections and planning based on IE studies, MOST studies, Time and Motion Analysis

· Plan, Monitor & Control the Manpower Cost/ Manpower Budget

· Set the operational Benchmark standards within Industry/ sector based on SWOT analysis

· Plan & suggest the process for manpower planning for new projects/upcoming projects, existing complete direct and indirect manpower

· Linkage of manpower analysis with the overall HR/ Organization strategy-in line with HR planning

· Establish & Monitor the manpower MIS reports
· Layout planning for machine shop and administrative areas, involving concepts of JIT, Cellular Manufacturing and Work Place re-design.
· Design and introduction of cost effective material handling systems (low cost automation) on shop floor ensuring minimum WIP, bottlenecks and manufacturing cycle optimisation. Ergonomics planning.
· Implementation of ISO- 9000 Quality Systems for all production and maintenance operations.
· Incentive scheme calculations, for achieving better productivity in all direct and indirect areas of manufacturing operations.
· Development of Time and Motion studies based on MOST techniques,MTM and work sampling,setting of standard times and production norms for all manufacturing operations. Future capacity planning for introduction of new models, Product mix and OSP planning, make or buy decisions and Line balancing.
· Development of Machine and Manpower utilisation studies for improved organisational profitability.
· Analog and SAP ERP systems coordination and implementation.
· Business Process Re-engineering-Methodological planning and systems implementation.
· Strategic Cost Reduction in manufacturing operations through Big Scale Value Analysis.
· IT enabling of manufacturing operations (Unique machine MIS system).

· Implementation of Japanese manufacturing methods for optimum utilisation of resources like SMED, 5S, JIT, Kaizen, Lean Manufacturing involving concepts of Toyota Production Systems, TPM, TQM etc.

· Enhancing Human performance, skills and competencies through introduction of Performance Management Systems.

· Complete study and implementation of strategic Supply Chain Management and Reengineering processes for the manufacturing system.
Production:

· Complete charge of all shift operations including :

· Production, planning and control activities

· Maintenance scheduling-Man and Machine down time monitoring

· Manpower delegation and shift wise allocation on machines to achieve quality and quantity output within stipulated norms.

· Quality product output

· Machine allocation scheduling and

· Productivity Improvement systems for production and manufacturing operations-Machine and Manpower working norms.

· Achieved 100% adherence to marketing targets for all inhouse and outside developed items/components.

· Meeting stipulated outputs of all shifts within desired quality and quantity parameters

· Achieved continuous “0” downtime for all assembly operations by ensuring 100% availability of all sub products and assembly components for final assembly.(Record achievement).

· Responsible for complete monitoring of all processes and machine loading/production plan in line with PPC schedules.

· Achieved excellent man management on shop floor and related services

Projects:

· Complete responsibility for setting up a modern manufacturing plants for major OEMs and auto ancilliary units (M/s Subros Limited, Sona Group), involving Feasibility Reports, interaction with project consultants, dealing with civil contractors, building equipment manufacture, civil infrastructure planners, Govt. bodies (like HUDA) for obtaining approval, contracts and Liaison, drawing clearances, layouts and facilities implementation (power, water, air etc). The plants was started in record time of 6-8 months each.

· Complete project management for Escorts Construction Equipment Limited for setting up new Ballabhgarh plant, including civil coordination, resolving land issues and overall construction management.

· Responsible for all activities related to Market Research and zone wise market predictions, Analysis (Based on Demand Supply Ratios), Feasibility Reports, Design and Component Drawing approval from principals, ROI calculations and critical PERT planning for projects, from scratch to inception in shortest time as per organisation targets.

· Successfully implemented new project on design and introduction of new manufacturing line for Escorts AMG Group-Tractor model, including strategic discussions with overseas collaborators.

· Successfully handled projects for new Engine, Gearbox components, and new factory layouts planning from scratch to final implementation including controlled monitoring of ROI at every stage and time planned implementation for Escorts AMG Group.

· Successfully implemented projects on building construction for administrative and factory premises for Escorts Group including dealing with civil contractors, building equipment manufacture, civil infrastructure planners, Govt. bodies for obtaining approval, contracts and Liaison.

· Successfully implemented a new manufacturing plant, in record time of 8 months, for new design crankshaft for Amtek Group.

· Successfully implemented new tractor manufacturing model in lowest time for market introduction and acceptance for Escorts AMG Group.

· Successfully handled complete project planning of Rural Transport Vehicle model for Indian roads for ferrying school children and rural use from scratch to prototype planning for Escorts AMG Group.

Cost Savings – Few examples:

· Analysis of Material consumption for both direct and indirect material for better control of available resources. Savings achieved = Approx. Rs. 20 lakhs.
· Analysis of Tools consumption area wise for total manufacturing resulting in improvement process parameters. Savings achieved=Approx. Rs. 40-50 lakhs.
· Analysis of Oils and Lubricant consumption (consumption vs. procurements vs. actual requirements). Savings achieved = Approx. Rs. 10-15 lakhs.
· Analysis of Scrap, generated per section of manufacturing shop resulting in improvement on cutting parameters (speeds/feeds), tooling used, process parameters and shorter work cycles.
· Analysis of waste in plant by analysis and corrective actions in organisations. Savings achieved=Approx. Rs. 50-60 lakhs.
· MIS system implementation-Distant Machine control elimination need for continuous process monitoring. Savings achieved in terms of manpower and efforts. Machine maintenance coordination system developed for all operation cycles leading to reduced downtime for rectifying machine by over 50%.

Consulting Assignments-Manufacturing Excellence, HR and related business activities :

· Diagnostic Study of all operations of the organisation for proposing and implementing a Strategic Cost Reduction Model through Big Scale Value Analysis for an automobile major manufacturing earthmoving equipment.

· Propose and implement suitable Incentive Scheme for enhancing Sales function for an automobile major manufacturing earthmoving equipments.

· Study and implement suitable Lean Manufacturing system for a yarn manufacturing major. Identification of Non Value added activities and their elimination.

· Complete study and implementation of Strategic Supply Chain Management for improving organisational performance and value addition of market/supply relation for an FMCG major, manufacturing edible oils, vanaspati and other well known dairy products.

· Identification of Business Vision, Mission and functional Goals for organisations

· Defining Job Descriptions, Job Evaluation, Key Result Areas Identification and Competency Mapping for organisations.

· Design and implementation of Performance Management System, 360 degrees feedback system, 720 degrees feedback systems, Performance Appraisal system and Training Needs Analysis for organisations

· HR Audits, Personnel policy manual design, Counselling and Mentoring for various organisations during assignments. Employee Development, OD, Succession Planning system design and development

· Defining improvement roadmaps for organisations through Organisational Diagnostic Surveys, Employee Satisfaction Surveys for a large number of organisations.

· Recruitment of senior management personnel

· Reward based compensation system design, based on personnel performance.

· Complete study and implementation of Business Process Re-engineering model for an engineering major in the following areas :

· Market distribution structure for Sales & Marketing.

· Sales Function including regional offices and branches.

· All manufacturing operations for all specific Businesses of the group.

· Redesigning the organisational structure-Lean organisation structure.

· Complete study and implementation of Manpower Reduction Model in Operations and Marketing involving Activity Sampling/Time and Motion Studies for an engineering major.

· Organisation Restructuring for Top Management for a leading yarn and watches manufacturer

· Materials audit and Cost Reduction model for a well known leading liquor manufacturer.

· Study materials management system, including inventories and scheduling management for a leading liquor manufacturer.

· Operations improvement through SWOT analysis/DMAIC analysis for a leading engineering organisation.

· SOFTWARE SKILLS :
· Excellent working knowledge in computers with proficiency in Windows, MS Office-Word, Excel, PowerPoint, Projects,Access and AutoCAD Release 13. Have worked as an full cycle implementer of Avalon ERP system for complete factory operations. Have also been responsible for interdepartmental networking by LAN and data management systems.

· LEADERSHIP AND TRAINING :
· Complete responsibility for total in plant training to Managers, Staff and Workmen under various project assignments in organisations including technical and soft skills.

Training programmes attended and imparted: Computerisation, Kaizen, Lean, TPM, TQM, Kanban, JIT, SMED, CANDO and Business Process Re-Engineering (from CSC-United Kingdom).

CURRENT SAVINGS : Around Rs 12 lacs per annum (from consulting projects).

PERSONAL INFORMATION :

	· Marital Status
	:
	Married.

	· Dependent children
	:
	Two (Daughters).

	· Passport No.

· Date of Birth
	:

:
	E8268100 valid till 2014

8th of January, 1965.

	· Languages known
	:
	Tamil (MT),Hindi, English and Punjabi.

	· Other Interests
	:
	Travelling, Photography, Music, Social and Cultural activities.

Ravi Vaidiswaran

