Job ID:

RK050812A
Job Title:

Project Manager
Degree Requirements:

Bachelor’s Degree or 12 years appropriate work experience
Years of Experience:

2+
Type of Position:

Direct Hire / Full Time
Location:

North of Atlanta, GA
Travel Required:

25% - 40%
Our Atlanta, GA based client has an IMMEDIATE OPENING for a Project Manager who has a Bachelor’s degree in any of the following disciplines (Engineering, Engineering Management, Industrial Technology, Computer Science, Physics, Business Administration, Marketing, Mathematics) and 2+ years work experience in a Project Management role in a Manufacturing Environment. 12 or more years work experience in a Project Management role in a Manufacturing Environment will also be considered.
The MUST HAVE REQUIREMENTS in this position are:

* Bachelor’s Degree

* PMP Certification

* 2+ Years in a Project Management role in a manufacturing environment

* Knowledge & understanding of LEAN & Six Sigma methodologies

* Have strong analytical background & problem solving skills

* Prior experience leading multi-discipline teams

* Expertise in industrial & municipal wastewater treatment systems

* Prior experience with BOM (Bill of Materials), Change Management, Contract Negotiations, Budgets,

 ECN (Engineering Change Notices)

* Good working knowledge & experience with ANSI, ASME, ISO, and IEC standards
* Experience with Computer Aided Design (CAD), Computer Aided Manufacturing, Operating Systems
 & Servers
* Extreme sense of urgency
* Excellent mathematical skills including algebra, trigonometry and calculus
Reporting to the Director of Operations, the RESPONSIBILITIES include, but are not limited to:

* Manage & coordinate full life cycle project activities, including revisions & presentation of project

 reports

* Prepare & Implement Action Plans (productivity, quality, customer service, problem resolution, audits)

* Develop & maintain Quality & Standard Operating Procedures, Flow Charts & other forms according to

 Clauses 7 & 8 of ISO 9001: 2008

* Lead Project Teams

* Improve Projects by evaluation & implementation of customer feedback

* Meet financial objectives

* Participation in continued educational opportunities & professional organizations

* Troubleshoot complex problems

* Research & collection of technical data related to company products

* Waste elimination in all departments

* Participate in Kaizen project & teams

* Utilize tools & skill set reducing human interaction in the process (continuous automation)

* Maintains metrics related to Lean Objectives
If you meet these requirements and wish to be considered for this position, send your résumé to us in a Word document at Resumes@PinnaclePlacementGroup.com mentioning the Job ID and the Job Title in the subject line of your email.
In your email or cover letter, please provide us a short narrative detailing your experience and expertise as it applies to this position. Also, please provide us with your salary requirements.
KEY WORDS: Bachelor’s degree, Engineering, Engineering Management, Industrial Technology, Computer Science, Physics, Business Administration, Marketing, Mathematics, PMI Certification, PMP, Project Manager, Manufacturing, Project Creep, LEAN, Six Sigma, Kaizen, Kaizan, ANSI standards, ASME Standards, ISO Standards, IEC Standards, Water, Waste Water, BOM, Bill of Materials, Change Management, Contract Negotiations, Budgets, ECN, Engineering Change Notices, AutoCAD, CAD, Computer Aided Design, ISO 9001: 2008, Clause 7, Clause 8, LEAN Objectives
