

JOB VACANCY

E&I SUPERVISOR

KEY RESPONSIBILITIES:

- Develop, maintain and supervise a team of technicians qualified to perform all work necessary to help maintain power plant facilities in a safe and efficient operating conditions;
- Coordinate with other sections in developing, performing and planning of preventive maintenance and turn-around activities;
- Provide general maintenance and turn-around budget input. Prepare material list and purchase request for general maintenance activities. Coordinate with E&I Supervisor and Mechanical Supervisor in developing, performing and planning Preventive Maintenance (PM) and Turn-around (TA) activities. Make TA schedule of activities and perform supervision during the TA;
- Conduct regular inspection of on-going maintenance work and ensure that work is performed according to correct maintenance practice, efficiency and safety procedures and standards;
- Responsible for optimum deployment of plant resources including personnel and equipment to minimize outside services;
- Monitor and review PM and TA activities. Make regular inspection audit and report to ensure that works are performed accordingly;
- Oversee corrective maintenance work as well as quality check of maintenance activities undertaken in coordination with other sections;
- Perform Call-Out and On-call duties as required to minimize or prevent plant downtime;
- Coordinate equipment installation activities with Operations Section and Mechanical Maintenance Section;
- Diagnose/evaluate and troubleshoot causes of instrument, DCS, PLC, Electrical malfunction or failure of an equipment/instruments and system disturbance in the power plants as well as in the Substation System;

REQUIREMENTS:

- Bachelor of Engineering graduates, preferably in Electrical;
- Minimum 5 year technical experience in power plants or similar heavy industry, experience in geothermal facilities is an advantage;
- Good planning and computer programming skills;
- Good communication and reporting skills both verbal and in writing, specifically in English
- Having experiences in multi-national project development performed in various countries is desirable but not essential;
- Willingness to work on weekends, holidays and overtime as necessary and relocate in Tarutung, North Sumatra;
- Multi-cultural knowledge and working experience.

ADDITIONAL INFORMATION:

- This vacancy applies for internal and external applicant.
- Internal candidate must obtain permission from their respective Manager to be able to participate in selection process.
- Company has the privilege to determine candidates according to the test and interview.

Please send you application letter, updated CV and all training certifications related to this position to:
recruitment@sarulla-geothermal.com

DEADLINE FOR JOB APPLICATION SUBMISSION: TUESDAY, 15 FEBRUARI 2021