[image: C:\Users\Public\Pictures\Thirumala\balaji1.JPG]
 R. GOPALRATHINAM balajisree01@gmail.com UAE PH: 0528986993
__

 OBJECTIVE
To work with a progressive organization to which I can contribute all my Technical skills to enhance my own productivity at the same time achieving the Organizational objective with the attribute of my Time, Quality and Discipline with a great enjoyment.
EMPLOYMENT HISTORY:
MSD INTERNATIONAL GMBH SINGAPORE BRANCH
[bookmark: _GoBack] AS PHARMACEUTICAL TECHNICIAN, 23 Mar 2010 to 01 Apr 2013
Job Description:					
Working in a clean room and Grade A environment handling injectable operations.
Responsible in assuring that all Standard Operating Procedures and Good Manufacturing Practices are followed by all personnel inside the Sterile Area
Ensures that the Production Area is clean and disinfected prior to the start of a lot
Ensures that mixing tanks to be used are clean (CIP) & sterilized (SIP) prior to use
Dispense the raw materials Checks that availability of materials and suppliers to be used inside the Sterile Area.
Checks the Raw Materials to be used for correctness of weight and batch number
Dispense the raw materials charging of raw materials during the production on intravenous fluids
Performs line inspection before the start of production of a lot, and line clearance after production of a lot to prevent any mix ups of products
Filter Integrity testing for product (Bubble point), Vent (water intrusion) pre and post batch
Ensures that the manufacturing order is strictly followed during mixing, filling, and autoclaving procedures.
Ensures that all equipments and fixtures are in good condition and in case of damages, it has to be reported through a Job Order for replacement or repair.
Aseptic Vial Filling M/C setup, Operate and clean & sanitize before and after production Lyo Loading and Unloading the finished product and Perform Capping operation.
Lyo CIP , FIT , SIP & Leak rate must pass before start of the batch
Performs whatever function designated to him by the Production Manager & Production Supervisor
Respond to Environmental Action Reports. Like EMS & PMS monitoring
Participate in staff and shift change meetings and work closely with other shift personnel and external support groups
Check and ensure that all shop floor activities comply with EHS requirements.
 Responsible for driving good work ethics and discipline and cultivating good Working attitudes

ASIA PACIFIC BREWERIES SINGAPORE PTE LTD
AS SENIOR PACKAGING TECHNICIAN FROM 4thAUG 2008 TO 21ST MARCH 2010
Setup and operate high speed bottle and can filling machine
Change over and operate innovation packing machine (Different packing size)
Setup the laser coding and inkjet coding printer
Setup Robot to correct program with base on the size and automated packing machines.
Request the packaging materials to warehouse via JDE & once receive the materials compare with the shop floor to conform the correct materials

WYETH NUTRITIONALS SINGAPORE PTE LTD
AS PRODUCTION PACKAGING TECHNICIAN 4 JUN 2001 TO 30 JUL 2008
Setup and operate high speed Can filling machine and Pouch filling machine, Stick pack filling Machine
Change over and operate different type of packaging machine
Setup the laser coding and inkjet coding printer
Setup Robot to correct program and automated packing machines.
Request the packaging materials to warehouse via JDE & once receive the materials compare with the shop floor to conform the correct materials
Performs line inspection before the start of production of a lot, and line clearance after production of a lot to prevent any mix ups of products
Check and ensure that all shop floor activities comply with EHS requirements.
Working in a clean room and Grade A environment
Responsible in assuring that all Standard Operating Procedures and Good Manufacturing Practices are followed by all personnel
Ensures that the Production Area is clean and disinfected prior to the start of a lot
Operate computers for process control and data entry
Performs whatever function designated to him by the Production Manager.
 & Production Supervisor

BALMER LAWRIE (UAE) LLC DUBAI
Can Line and Plastic container (April1997 to April 1999)
Cans manufacturing unit in the Middle East working as a Production Operator In can line. Operate auto power press and Lid lining M/C and can seaming M/C

EASUN REY ROLLE PVT LTD HOSUR
Tool room fitter (May 1995 to April 1997)
Running of Production line

EDUCATIONAL QUALIFICATION:

I.T.I FITTER TRADE in July 1993 (Mechanical) Tamil Nadu India.
NITEC (Intermediate) in, MECHANICAL TECH (Singapore) in 2004

PERSONAL PROFILE;

Date of Birth : 04-May-1973
Pass Port NO : J 4470071
Pass port Expiry : 20/10/2020
Address : 1A Royal Fantasy, SBI colony,
 Cantonment Trichy -620001
 Tamil Nadu
Phone No : 0091-9952232142

		

.

image1.jpeg

