Miguel A. Colomer, CPE / EIT

4937 Kempton Woods Circle

Wesley Chapel, Florida 33545

(813) 476-0755

maacolomer@yahoo.com
Process Development Engineer

Project Management

Resourceful, innovative professional with over 15 years in the Electronic Industry, with domestic and international experience. Expertise in initiating projects and programs that boost efficiency and productivity while expanding employee education. A Hands-on Manager with proven skills in analysis, coordination, training, strategic planning, research, development, troubleshooting and improvement of operations through policies that promote a team-based work atmosphere, process enhancement, creative thinking, and a positive result for the corporate bottom line.

Selected Responsibilities and Accomplishments

· Managed all aspects of a company function including hiring and firing, scheduling work and activities, budgeting, training, establishing policies and procedures, performance evaluation and motivation of employees.

· Reduced operational costs through review of the manufacturing process and identification of bottlenecks. Implemented process improvements in the workflow that increased productivity and quality while reducing the cost of manufacture from $26 to $20/board. Received a corporate award for this achievement.

· Researched and established new standard operating procedures for the running of prototypes that significantly increased the number that could be run per 12 hour period. Production costs for these runs were reduced 90% as a direct result of these changes.

· Managed the Preventative Maintenance Program during the end of year Holiday shutdowns. Identified machinery, planned tasks, coordinated assignments across team members, and successfully completed all maintenance within budget and time period.

· Increased productivity through development of a comprehensive training program for employees on operations procedures. Created curricula, handouts and delivered lecture, small group and one-on-one instruction on this important information. Trained other Trainers to provide this program for future new hires.

· Served on a development engineering team to identify the next generation of technologies to be used in the manufacture process. Selected equipment for these processes partnered with the OEM in the installation and retrained associated personnel in their use.

· Reduced operational expense significantly through initiation of a Six Sigma green project on a piece of equipment that took 8 hours to set up. Made changes to the equipment and interfaces that moved the setup times from 8 hours to 15 minutes in addition to improving quality and throughput.

 Miguel A. Colomer, SMTCPE… Page 2

· Conducted an extensive thermal analysis on a new technology purchased to melt solder alloy. Identified flaws in the equipment and made recommendations to the OEM. Retrofits made by the OEM improved the thermal efficiency. Wrote documentation on how to measure thermal profiles that allowed the retrofitted technology’s use worldwide.

· Improved product quality by creating a new Quality Metrics tool that tracked data in a consistent pattern. Monitoring of overall product quality became significantly easier, with information obtained to make ongoing quality improvements.

· Reviewed and introduced a methodology to remove and replace defective components without leads. Using the current equipment documented a new process to address this new style of electrical component, allowing repair of units backlogged over 1 year.

· Developed a methodology to objectively and empirically evaluate automatic optical inspection systems becoming prominent in manufacturing. Use of this methodology allowed the individual company locations to choose the best inspection equipment for their product based on performance. In many cases the most economical systems were found to be on par with the most expensive.

Experience

	Sypris Electronics LLC
	2002 - Present

Senior Production Process / Quality Engineer

	Flextronics International
	2000 - 2002

PCBA Process Coordinator / Quality Assurance, Austria & Mexico

Process Development / Quality Engineer; San Diego, USA

	Qualcomm Personal Electronics
	1998 – 2000

Process Development Engineer

	Intel Puerto Rico
	1994 – 1998

System Manufacturing Process Engineer

Education/Professional Training

	BSME / ME (5 year Program) University of Puerto Rico
	1994

	SMT Certified Process Engineer
	2006

	Fully Bilingual (English/Spanish)
	

	Active US Government Granted Secret Clearance
	

Additional coursework in:

	FMEA/DFx/DOE
	6-Sigma/Lean Manufacturing/5S
	CAD/CAM/CIM

	PnP Equipment Programming
	Screen Printing (DEK/MPM)
	Project Management

	Engineering Economics
	Statistics
	Human Resources

	Just In Time
	Agilent 5DX Programme Development
	Conflict Resolution

	AutoCAD 2001
	Hazmat
	TQM

	UL Certification
	Problem Solving
	UL Certification

	ISO9000/1400
	Valor DFx
	IPC & J Standards

	Fuji CP6, IP-II, & IP-III maintenance and calibration courses
	
	

Able to Travel and/or Relocate

