

Description	
Job Title	Mechanical Manufacturing Technologist
Reports to Title	Director of Operations
General Accountability	The Mechanical Manufacturing Technologist will assemble and test Profound Medical's finished devices and sub-assemblies in accordance with device documentation in a controlled production environment, assist with design transfer from engineering and provide quality and process feedback.
Duties and Responsibilities	<p>Duties and responsibilities will include (but are not limited to):</p> <p>Manufacturing</p> <ul style="list-style-type: none"> • Assemble and test of mechanical assemblies and finished goods • Source and procure components as needed to support upcoming production runs. • Inventory management including incoming inspection. • Identify process failures and non-conforming goods • Liaison with contract manufacturers to support their needs • Assist with packaging and shipment <p>Engineering Support</p> <ul style="list-style-type: none"> • Work with engineering to assist with design transfer, change management and new product introduction • Development and document the assembly processes for Profound Medical's equipment. • Preparation of documents associated with manufacturing (in-line test procedures/forms, build travelers, etc.)
TERM	Full time permanent

Competencies	
Education	University degree, college education, or equivalent in mechanical engineering, mechanical engineering technology, or manufacturing engineering
Certifications	None
Key Attributes (experience, skills and technical knowledge)	<p>Required:</p> <p>1-2 years industrial experience (or equivalent PEY/Co-op experience) in manufacturing engineering preferably in medical device industry.</p> <p>Excellent verbal and written skills. Ability to quickly, clearly, and concisely communicate.</p> <p>Mechanical aptitude including ability to use common shop tools and measurement equipment</p>

	<p>Knowledge of Solidworks Tenacious problem solver, organized, detail oriented</p> <p>Desirable: Experience working with medical devices. Knowledge of good manufacturing practices.</p>
--	--