Larry R. Wright

515-222-1441
Larry@WrightSources.com

EDUCATION

B.S., Industrial Engineering, Iowa State University, Ames, Iowa, May 1972

EMPLOYMENT
Manufacturing Manager, Chemicals, 3M Co., St. Paul, MN, 2000-2005

· Managed chemical products manufacturing totaling $38,000,000 sales.
· Coordinated commodity raw material sourcing which resulted in $4,000,000 annual savings and all time low factory costs.
· Selected outsourced vendors and internal 3M manufacturing sites globally.
· Authored vendor process standards.
· Negotiated pricing.
· Engineered equipment modifications.
· Reduced procurement costs through utilization of electronic auctions.

· Outsourced manufacturing to vendors such as Sherwin Williams, Aerofil Technologies, and U.S. Government, and others.
· Trained in and practiced Six Sigma.

Environmental, Health and Safety Manager, 3M Co., St. Paul, MN, 1993 - 2000

· Managed EH&S for two 3M divisions, 15 plant sites within North America resulting in significant reductions in lost time rate, severity rate, fire incidents, and workers’ compensation costs.
· Implemented OSHA's 1910.119 Process Safety Management of Highly Hazardous Chemicals, EPA's Risk Management Program, and EPA's Title V Clean Air.
· Implemented 3M's Global Safety and Health Plan.

· Updated plants’ operational radiation devices (RF, UV, lasers, beta, gamma and nuclear static bars), ergonomics, thermal oxidizers, SRU's, medical surveillance, hazardous waste handling, fire protection and spill communication, and training.

· Led investigations and developed global safe process operating conditions on repeated process equipment fires.
· Developed Safety and Health Star Point Role and Training to drive employee ownership.
· Authored and monitored 3M's new chemical EPA Consent Order Compliance Plan for TSCA (Toxic Substance Control Act).
· Facilitated the implementation of 3M's Environmental Management System (EMS).
· Initiated and implemented mandatory project review protocol and checklist for all engineering projects and training program.

Project Manager, Research & Development, 3M Co., St. Paul, MN, 1989-1993

· Managed transition of high profile new product and process from R & D to manufacturing and marketplace.

· Holder of four U.S. patents and numerous international patents.

· Co-inventor of fiber reinforced thermoplastic backing for abrasive products.

· Led cross-functional project group (laboratory, engineering, marketing, finance and manufacturing).
· Achieved business objectives of increasing market share, increased sales dollars, unit growth, factory growth, manufacturing cycle time and factory cost reductions, and inventory reduction. Achieved process control and product performance objectives ultimately differentiating 3M products from the competition.
Product Manager, Abrasives Division, 3M Co., Ames, IA, 1988-1989

· Managed manufacturing operation which produced one billion plus coated abrasive sheet and disc products with $16 million operating budget.

· Aggressively modeled facility as a "Qualified Vendor" for GSA and companies such as GM, Buick, Ford, Boeing, and Caterpillar emphasizing Quality through Statistical Methods Improvement Programs and excellent customer service.
· Implemented strong site drug and alcohol policy.

· Supervised production supervisors, product engineers, schedulers, and 200+ production personnel on three shifts under a focus factory concept.
· Emphasized automation, quality and product rationalization while simultaneously outsourcing labor intensive operations and downsizing supervisory and staff functions.
Production Superintendent, Abrasive Division, 3M Co., Ames, IA, 1984-1988

· Forecasted and managed manufacturing operation with $9 million annual expenses.
· Supervised six supervisors and 120 hourly personnel on three shifts.
· Chaired the Quality Emphasis program to promote "Do It Right The First Time” philosophy.

· 3M Club Management Advisor, 3M Park Board Staff Representative, and Quality Circle management liaison.
· Designed, justified and approved equipment.

· Shared U.S. technology with 3M plants in Canada, France, United Kingdom and Italy and served as technical vendor evaluator of specialized machine building companies in Italy, West Germany, Netherlands and Switzerland as well as United States.
· Achieved 60% productivity improvement in five years through automation – lasers, robotics, programmable controllers, computerization, infra red gauging, high speed detection/rejection systems and state-of the-art packaging systems.

Plant Engineer/Maintenance Superintendent, Abrasive Division, 3M Co., Ames, IA, 1982-1984

· Managed maintenance and plant engineering for a high volume manufacturing facility within a $3 million annual budget.
· Managed emergency repairs for three shifts, 24 hour per day manufacturing operation, building and grounds maintenance, security controls, preventive maintenance program, and engineering modifications and installations.

· Managed plant steam and air handling, heating and air conditioning and humidity control systems, natural gas, number 2 fuel oil, electrical and water/sewer.
· Managed purchasing, storage and parts inventory and initiated computerized inventory control system.
· Contracted with outside contractors and conducted make vs buy feasibility studies.

· Established computerized shop work order system to provide decision-making data.

· Developed comprehensive computerized documentation system

· Created and administered training program for maintenance mechanics, machinists, and electronics systems control technicians.
General Supervisor Production, Abrasive Division, 3M Co., Ames, IA 1981-1982

· Managed receiving and warehousing of $25 million inventory.

· Supervised factory support supervisors and staff.

· Implemented new computerized locator system, radio dispatching and robotic material handling equipment.
· Managed $1/2 million annual transportation costs.
· Managed factory support to production plant ensuring timely delivery of raw materials, packaging supplies and finished product.

· Managed waste removal including hazardous waste.

· Managed packaging functions with extensive interaction between Marketing, Packaging Engineering and vendor suppliers.

· Planned and scheduled entire production process for high volume industrial plant.

· Emphasized production date reliability, promise dates, customer satisfaction and coordination with field sales personnel nationally and internationally.

· Coordinated laboratory process experiments, engineering modifications and installation and start-up of new production equipment to include layout, employee training, standardizing work procedures, developing production rate indices and efficiency improvements.

Process and Industrial Engineering Supervisor, Abrasive Division, 3M Co., Ames, IA, 1976-1981

· Managed Process and Industrial Engineering Department
· Supervised twelve Industrial and Chemical Engineers and four clerks.

· Provided plant engineering support for high volume manufacturing plant and distribution center.

· Managed $1.25 million annual cost reduction program.

· Designed and controlled plant labor performance indices
· Monitored monthly deviations to official plant forecast
· Developed and maintained behavioral management program for first-line supervisors.
· Emphasized improving operating process and productivity improvements.

Process and Industrial Engineer, Abrasive Division, 3M Co., Ames, IA 1974-1976.

Tape Division, 3M Co., Hutchinson, MN 1972-1974

· Administered and maintained production incentive plan.

· Developed work standards.

· Utilized work measurement concepts -- time-study, standard data, production studies, random sampling, video-taping, rest and delay allowances, and line balancing.
· Engineered new processes and improved methods

· Reduced waste and costs.

· Coordinated noise reduction program.

Guest Lecturer, Iowa State University, Ames, Iowa

Invited speaker at Iowa State University Work Measurement Seminars presented by Industrial Engineering Department. Previous presentations have included: "Implementation of Work Measurement and Incentive Systems", "Computerized Standard Data Systems", and "Process and Operational Analysis".

Temporary Employment During College

Engineering Assistant, John Deere, Ottumwa, Iowa -- time studies, production studies, random sampling studies, shipping optimization, grievance studies

Laboratory Technician, Iowa State Department of Transportation, Ames, Iowa -- testing and graphical analysis of soil samples for determining characteristics of compaction and saturation

Road Construction, Mott Construction co., Centerville, Iowa -- surveying, dump boss, manual laborer, and performing preventive maintenance of heavy earth moving equipment

Assistant Manager Swimming Pool, Centerville Municipal Pool, Centerville, Iowa -- cashier, water testing, building and grounds maintenance

Grocery Store Attendant, Hy-Vee, Centerville, Iowa -- inventory auditing, stocking, pricing, carry-out service

PROFESSIONAL RECOGNITION

Holder of four patents. Invited speaker at Iowa State University engineering seminars. Holder of 3M new product introduction and process improvement awards.

COMMUNITY INVOLVEMENT

Ames 2000 Economic Development Representative, Iowa State University Alumni Association Life Member, United Way Industrial Executive Director, Northwood Elementary School Parent Advisory Committee, Ames Community Schools Superintendent Advisory Committee, Boy Scout Adult Leader, Little League Coach.

MILITARY

Infantry Sergeant, U.S. Army 25th Infantry Division, Vietnam. Received Bronze Star Medal, National Defense Service Medal, Combat Infantryman Badge, Vietnam Service Medal with three Bronze Service Stars, Vietnam Campaign Medal and offered a battlefield commission.

PERSONAL INFORMATION

Married. Excellent health. Valid passport.
