[image: PIC1]Muniz A. Vahidy – CSCM, DSCM
Mobile: +92-3028284001| Email: muniz.vahidy@gmail.com
Linkedin: Senior Supply Chain & Procurement professional | R&D | Supply Chain Strategy | Smart tools | Mentor | P&L expert | Talent scout | Game changer

RESUME OBJECTIVE:

Highly organized and meticulous leader with a solid diverse experience of supply chain, Procurement and R&D of the world’s renowned FMCG who strives to help deliver a step in change in business performance through value creation, market insights, partnerships and unconventional way of working.

PROFESSIONAL HARD SKILLS:

Excellent technical knowledge, Saving projects, Resilience framework, cost modeling, working capital, Supply Chain strategy, manufacturing excellence, audits & compliance, capability building, project management, sustainability, labor laws, Inflation mitigation, contract manufacturing, SAP, Ariba, MS Office, MS Project, P&L, plant and machines, capex / MRO, ISO, TPM, WCM etc.

PROFESSIONAL EXPERIENCE:

Consultant |Procurement |R&D |Manufacturing| Mar 2019 – Present
· Senior consultant of Production / manufacturing, Procurement and R&D. Help organizations for productivity and profitability improvement.
Country Procurement Head | Unilever Pakistan | Sep 2010 – Oct 2018
· Responsible for a direct spend (Raw & Packaging materials) of 400Mn Euro and Indirect spend of 220 Mn euro.
· Responsible for all categories Foods, Ice Cream, Home & Personal care.
· Guide & influence the business on the procurement strategy and plans.
· Successfully developed a Packaging supplier park in Pakistan.
· Implemented consignment inventory in packaging materials for free cash flow and working capital.
· Smart buying via ‘Partner to Win’ concept.
· Supplier segmentation & development in terms of quality, capacity, capability and mindset for future supplier strategy.
· Ensure right flow of information sharing among the respective internal & external stakeholders including leadership, global and regional teams.
· Maintain effective and strong working relationship locally & internationally.
· Ensure & maintain high standards of code of business principles (COBP).
· Landed tools like ‘Consignment Inventory’, supplier segmentation, supplier service platform (SSP), supplier net, spend share sheets, E2E MRP system etc for right quality, cost models, lowest inventory, cost and service level.
· Developed robust resilience framework for business continuity and risk mitigation.
· Ensure Procurement strategy completely aligned with the Company strategy, annual plan and S&OP.
· Market benchmarking to remain competitive.
· Cataloguing, capex / MRO, HR, marketing services including activations and consumer promotions.
· Strong performance review of self & team.
· Cash generation of 36+Mn euro in 2018 via cost saving projects.
· Ensure strong business services and contingency plans.
· Strong strategy to achieve 100% On Time In Full (OTIF) & days on hand (DOH) agenda.
· Realistic & clear 8 qtr material price forecasting.
· Provide strong support to the innovations ensuring FTR (First time right) deployment of projects.
· Audits and compliance including sustainability agenda.
· Strong partnering with the Finance on vendor financing, payment terms, financial analysis, VMI and budgeting etc.
· Successfully landed ZDS (Zero defect Supplies with key suppliers.
· Lead robust NMI (Net material inflation) mitigation plan ensuring healthy gross margins.

Country R&D Head – HPC | Unilever Pakistan | Apr 2005 – Aug 2010
· Responsible for the smooth first time right deployment of projects from Idea to Launch.
· Lead White space launches. Landed 16 new brands within 3 years.
· Lead country R&D agenda.
· Identify & implement cost effective projects via product logic. 2% approx margin improvement
· Represents R&D in different local & international platforms including PSQCA.
· Capability creation in terms of sites & suppliers.
· Ensure 4D structure (Define, Design, Discover & Deploy), IPM (Innovation process management)
· Ensure & implement Speed to market via ‘Speedo Unlocks’ concepts.
· Synergize brands with Vitality platform.

R&D Manager Personal Care |Unilever Pakistan |Apr 2003 – Mar 2005
· Responsible for the smooth deployment of the personal care category.
· Ensure & execute right technology, plant trials, storage, formulation, usage sheets, technology transfer, claim support, pre bulk & bulk production.
· Ensure agreed product gross margins.
· Lead activity network for timely & FTR delivery of the project.

MANUFACTURING:

Production Manager- |Non soap detergent / Home & Personal care |Unilever| May 2000 – Mar 2003

· Responsible for the entire End to End plant & manufacturing.
· Factory trainings & audits.
· Ensure smooth and timely delivery against Demand & supply as per S&OP.
· Capability in terms of plant and resource.
· Timely system back flushing, cycle counts etc via Mfg Pro / SAP for wastage control.
· Establish & develop strong Safety culture including behavioral safety.
· Ensure safety, service, quality and cost targets are achieved meeting OTIF.
· Implement strong utility system for smooth production cycles.
· Ensure QA, SHE and manufacturing compliance as per audit guidelines.
· Effectively handle factory capex / MRO budget.
· Capability and capacity enhancement in-line with the annual volumes / strategy by smoothly and timely landing new projects.
· Effectively use TPM and WCM methodology for OEE targets.
· Annual budget and cost reduction plan completely aligned with the company’s P&L.
· Responsible for the 3rd party operation ensuring smooth and strong working relationship with procurement, R&D, sales and marketing teams.
· Lead and established contract manufacturing, strategy and strong partnerships for OTIF business delivery.
· Sanitization, water de-mineralization, Effluent treatment via ETP.
· Man power deployment as per labor laws.
· Deliver manufacturing excellence savings for gross margin improvement.
· Plant up-gradation via latest machines and equipments.
· Strong KPIs delivery.

Junior Production Manager | Continuous Sulphonation plant | Unilever |Apr 1999 – Apr 2000 			 	
· Responsible to meet all factory KPIs like production plan, Safety, HAZOP, TPM, plant trials, Man power, labor law etc.
· Responsible for the E2E continuous process for producing high quality sulphonic acid.
· Strong grip on Ballestra plant.
· Implement strong safety mechanism for the high risk process & plant.
· Effective trouble shooting.
· Manufacturing excellence.
· Strong training & hiring procedure due to process & plant sensitivity.
· Continuous improvement via TPM / WCM.

Junior Production Manager |Dalda Factory formerly Unilever| Apr 1998 – Mar 1999

· Processing & filling operation of edible oil refinery.
· Quality assurance, mfg pro and clearance of raw & packaging materials & panel tasting.
· Strong hygiene system to meet the Food laws.
· Margarine & Spreads processing and filling by managing all sensitivities.
· Process water treatment.
· Sludge / acid oil treatment.
· Develop bottle filling & pouch area.
· First Unilever effluent study and action plan.
· Successfully lead and eliminated heavy metals from edible oil.
· Took Part in the erection of first semi continuous edible plant with semi continuous deodorizer as an internee.
· Team member of automatic oil bleaching system with Emma filters.
· Effectively handled operation of GCP (Gas cracking Plant) and Hardening plant.
· Processing & filling operation of a third party Saigol Ghee Mills.
· Stock taking and yield calculation.
· Successfully completed Internship and thesis on semi continuous plant before joining Dalda factory.

Soft Skills:

- Strong analytical skills
- Result oriented
- Integrity
- People management
- Growth Mindset
- Strong leadership skills
- Collaborative
- Excellent negotiation skills
- Bias for action
- Strong Influencing skills
- Talent development
- Strong Communication

Key Achievements:
· E2E MRP system, latest procurement tools, Cash generation, Supplier park, Departmental structure, White space launches, Simplification, resilience, e-tendering, Supplier segmentation & development, Consignment inventory, PP Plant hygiene procedures, elimination of heavy metals from edible oils, effluent study, ISO, TPM, Safety.

Personal Particulars:
· Marital status: Married, have 2 sons.
· Languages: English and Urdu

Education:
· Masters Applied Chemistry, Karachi University 			1993 - 1994
· B.Sc (Hons) Applied Chemistry, Karachi University 		1989 - 1992
· Diploma in Chemical Technology, Govt. College of Technology 	1986 – 1988

Diploma / Certicates:
· Diploma in Supply Chain Management, Alison Ireland		July 2020
· Certificate in Supply Chain Management, PIMS Karachi		September 2002

IT system Skills: MS Office, MS Project, SAP, Ariba, Pelican, IPM (Innovation process management), MFG Pro, Interspec.
image1.jpeg

