

Curriculum Vitae – Resume - cv - English

Paul Weenink

Resume

Weenink Paul

Het Juweel 19
5081pp Hilvarenbeek
30-08-1961, Dutch, Man
Mobiel: +31 6 46 84 23 31

Highest Education / Title:

**Bachelor Warehouse
Management
Krauthammer
HEAO
TQM**

Summary

- Grew up in an entrepreneurial family, trade in machine tools for heavy industry
- Sales leader for a nationwide retail organisation 175 shops
- 1999 moved towards the logistics as operational manager DC
- 2006 started as interim manager at Yacht and TTC
- Participated in a large project in which a new WH for Samsung was set up in Breda
- Several interim assignments carried out in the FMCG, Automotive, Food and High Tech. industries
- 2012 I started my own business as the warehouse coach
- Over 16 years of experience in logistics
- Multilingual, also fluent in English and German in addition to Dutch, can be deployed worldwide

Branches and Countries

- Experience in the following countries: UK, Germany, Italia, Belgium en Netherlands
- Experience in various sectors: FMCG, production logistics, Food, Automotive and High Tech.

Field of expertise

Management Financial

- Managed (in)directly the following departments: transport, customer service, business office en WH
- Change management, purchase of consumables, tenders

Procurement

- Consumables
- Third party storages, warehouse equipment (racking, wheel loaders trucks)
- Office supply
- ICT hardware

ICT

- ERP Systems: SAP, JBA, Oracle, Manhattan, van Boxtel, LFS
- MS office

Sales Coaching Training Assessment

- National sales and (cold) acquisition
- Guidance and support of the logistics middle management
- Providing of logistics training
- Making an assessment of the middle management

Organisation

- Set up of a logistic organisation

Supply Chain

- Managing and improving of logistic flow in warehouses and production environments
- Optimisation of physical distribution. Transport, packaging, pallets and labels
- Lowering inventories, shortening delivery times, optimize total supply chain

Technisch

- Knowledge of various automated pickprocessen such as: sorter installations, pick by light and voice picking
-

-
- Tenders**
- Temps agency
 - Rates carriers

Projects and work Experience > 3 Months

04-2013 Fellowes

01-2015 *Tilburg, 55 M€ 47 FTE*

Marktleader in office supplies

Productielocaties: China USA

Interim European Distribution Manager&Warehousing (FMCG)

- Responsible for the daily operation:
 - Managed directly 1 supervisor and 2 team leaders indirectly 40 fte
 - Department transport and planning 4 fte
 - Val/Vas department 2 fte
 - Quality department 2 fte
 - Inventory control 2 fte
 - Customer service 4 fte
 - Accomplished:
 - Reducing cost of unloading containers by 48%
 - Reduce delivery times and set up a Vendor rating sheet
 - Increased level of the middle management
 - Raised productivity by 32% by managing on KPI figures
 - Overhauled KPI figures completely
 - Increased stock accuracy by 99,98%
 - Carried out a Risk Inventory
 - Implemented 5 S
 - Activity based costing
 - Set up a weekly meeting with Inventory control and team leaders
 - Reducing transportation cost by using HPA cartons
 - Set up an new appraisal form
 - Responsible for the purchase of consumables
 - Responsible for Utility and maintenance of building and transportation
 - Tendering for new temp agencies and carriers
 - Weekly reporting to the financial director in UK
-

11-2012 NNR Global Logistics

03-2013 *Amsterdam (NL) 560M€*

3PL provider

Worked for 2 months in Italy

3 months in Munich Germany

Interim European Logistics Manager

- Set up a Warehouse for ASML in Italy (**High Tech**)
 - Set up location in SAP
 - Planed a physical movement
 - Set up internal audits
 - Wrote the SOP
 - Set up SLA
 - Project leader set up Production process BMW in Munich (**automotive**)
 - In collaboration with IMJ (Inter Metallic Japan) set up a production process for electra engines
 - Carried out quality audits
 - Build up and carried out the total process
 - Hired employees
 - Set up instruction
-

04-2012 Interface flor

10-2012

Scherpenzeel (NL), 785M€

Production of floor tiles

Interim Warehouse Manager (Production logistiek)

- Responsible for the daily logistics operation en physical distribution
 - Trained employees after WMS implementation with the use of scanners
 - Set up procedures
 - Placed the WH manager en the EDC manager on non-active
 - Eliminated the back log
 - Re organised the organisation on the floor
-

04-2011 02-2012	Van Uden logistics <i>Haften (NL), 140M€</i> <i>Logistiek provider in Food</i>	Interim site manager (Food & Beverages) Managed 2 warehouses (42.000m2 en 18.000 m2) <ul style="list-style-type: none"> • Reduced the operational cost by downsizing temporary workers • Set up a dock planning for a better flow • Internal process improved by using lean management (22%) • Started up 5S • Multi cliënt (26) contract management • Weekly meetings with client
06-2009 02-2011	Wincanton <i>Eersel en Dommelen (NL), 890M€</i> <i>Klant: AB InBev</i>	Interim Site/ Plant manager (Beverages) <ul style="list-style-type: none"> • Takeover by a logistic provider • Started a reorganisation project included HR • Re organised middle management • Optimized delivery slot times by 99,99% • Responsible for hiring transportation • Set up KPI • Implemented a WMS system • Reduced damaged goods by 0,5% (target was 1 %) • Profit & loss responsible
09-2010 01-2013	Interim professional Yacht <i>Kawasaki</i> <i>Spare parts warehouse Vianen (NL)</i> <i>Samsung spare parts warehouse Breda (NL)</i>	Interim Manager Operations (automotive) <ul style="list-style-type: none"> • Reduces costs of packaging by € 80.000 • Optimized supply chain (procurement) by aligning the needed quantities • Created synergy between the several departments • Brought structure by setting up procedures Interim Warehousemanager (High Tech) <ul style="list-style-type: none"> • Process analysing in Telfort UK • Guide dan international move • Set up training • Set up a quality manual • Hired and trained(300 FTE) • Set up KPI
09-1999 10-2006	Impact retail <i>Tilburg (NL), 210M€</i>	Operationeel manager DC Managed 2 DC Tilburg en Schiedam <ul style="list-style-type: none"> • Responsible for warehouse and transportation 120 Fte. • Merged 2 retail chain • Set up an intergraded distribution network • Changed lle picking to batch picking • Implemented conveyer and sorter installation • Responsible for all Consumables • Purchasing all internal transportation material • Build and set up a complete new warehouse

Projecten < 3 Months (09- 10-2014 tot 05-12-2014)

- Coaching assignment Euro-Tyre Venlo executed. :
 - Planning and organising
 - Setting up KPI dashboard
 - Time management
 - Learning process-based thinking