CURRICULUM VITAE

Mr.  AKSHAYKUMAR HIRALAL NAKE                                                                             

 At.Dasala Post.Undri, Tq.Chikhali Dist.: Buldana, Maharashtra. Pin- 444303.  Mobile NO: 7798439423 Email-id: akshaynake102@gmail.com                                                                                    
Career Objective:

    To pursue accepting career in an organization that provides a challenging and team oriented work environment and allows me to grow both professionally and as well as an individually. This will also help me to improve my knowledge.
Educational Details:     
	Course
	University/Board
	%of Marks

	DME(MECHANICAL)
	MSBTE Mumbai
	60.12 %

	H.S.C
	Amravati
	49.00 %

	S.S.C
	Amravati
	62.30 %


 Project & Seminar Detail:
Work Experience:  5.1 Yr PRODUCTION ENGINEER Dept. At Rachana industries, C-67 Waluj MIDC, Aurangabad. 
Manufactures of automobiles components specially D.C.SHAFT,& SPEEDER BOX with major customer GREAVES COTTON Ltd. 

· Responsible for implementing daily production planning v/s Achievement activity as per company norms.
· Responsible for corrective & preventive actions on daily rework & rejection.

· Planning for production, manpower, machine & maintenance such as Set up time, Cycle Time & Cost Reduction in terms of quality & quantity.

· Inventory control of plant in consultation with purchase dept.

· New component development, Tool selection, Jigs & Fixture design, Machine selection for new project.

· To maintain & monitor customer delivery schedule for all components.

· To monitor daily production & Dispatch as per Plan. Presenting monthly basis report in terms of Cost, Safety, Delivery, and Quality to the Top Management.

· Monitoring consumption & availability of consumables & Implementing in terms of cost & tool life on daily basis.

· Ensure process sequence & Quality of products as per process sheet.

· Process control as per documented procedures & Implementing changes as per drawing.

· Monitoring & maintaining documents for ISO.
· Attending all customer complaints by taking corrective & preventive action.

· JH Step1, 2 & 1s2s, Kaizen, Poka yoke & TPM.

· Attending daily production & quality meeting.

· Attending quarterly MRM meeting.

· Maintaining tool, Jig & Fixture records.

· Facing Customer Audit & ISO/TS Audit.

· Responsible for Planning & Implementing Preventive Maintenance of Machines.

 Areas of Exposure

· To co-ordinate preparing & follow manufacturing plan on order/ project basis. 

· New project program Management.

· Preparation Capacity planning.

· New product development, Jigs & Fixture design, Machine selection for new project.
· Setting done on various controlled CNC m/c.

· Planning for production, manpower & machine schedule & maintenance.

· Set up time, Cycle Time & Cost Reduction.

· Rework & Rejection Control. To take necessary corrective action for customer complaints & in house rejection.
Quality Assurance:
· Formulating cross-functional Quality Improvement Teams and conducting Need-based training programs for improving the skills
· Conducting the Kaizen and Quality Circle activities.
· Responsible for In-Process Quality Assurance, Final Quality Assurance, customers’ complaints &  customers’ audits.
· Monitoring adherence to quality systems and complying with various quality standards.
     Process Enhancement:

· Identifying scope for implementing & monitoring of changes to enhance productivity
· Facilitating smooth functioning of operations, enhance operational efficiency & cost optimization.
· Driving process improvement strategy and ensuring maximum efficiency in various operations.
     Accountabilities:

· Developing new components Implementing the cost saving project tMaking the optimum utilization of men and machines.
· Finalizing the  in process, final quality assurance up to customer complaint
          Highlights:

· Successfully implemented cellular layout working system.
 Strengths:                
· Interest to know more about new technologies.

· Ability to work in a team with diverse backgrounds. 
PLACE: Aurangabad    
        


          


                        (Akshaykumar H. Nake)


