

come and work with us

Commissioning & Installation Manager

The Role:

To provide direction and management during the installation and commissioning phases of the project. Responsible for ensuring that the process achieves the performance and contractual requirements.

Key Responsibilities:

To ensure compliance with company procedures and work instructions, guide notes and other information that forms part of the quality assurance, health and safety and environmental management systems.

The selection, training and development of site commissioning teams to meet the current and anticipated needs of the Company.

The approval of draft and subsequent detail documentation, O & M manuals and operating procedures for use by the client.

To assist in the planning and distribution of the commissioning plan for mechanical, electrical and process commissioning, detailing dates, timescales and resource requirements.

To manage the takeover, manual, automatic and performance testing.

Liaison and effective communication with Framework/Project Managers.

To establish and maintain company-wide commissioning standards and systems to optimise the management of plant commissioning activities.

To provide technical support as required to the NCR Group to resolve/feedback information across the commissioning staff.

To comply with all Health and Safety responsibilities commensurate with the role, as outlined in the Health and Safety policy.

Any other duties commensurate with the position as may be assigned from time to time.

Key measures & targets:

The cost-effective resourcing

Utilisation and performance of commissioning staff.

Effectiveness of communication with team and across departments.

Demonstrable value of feedback data.

Client satisfaction with documentation.

Key relationships:

Senior Project Manager

Engineers

Person Specification:

The successful candidate is likely to meet all of the following criteria:

Essential

A formal qualification in a relevant engineering discipline

Significant demonstrable experience in a construction/commissioning role some of which should be at a senior level

IOSH Managing Safely in Construction

come and work with us

Benefits:

As well as offering a competitive salary, remuneration for this role includes flexible benefits, which provides a range of guaranteed benefits including but not limited to:

- Company car/car allowance
- 5% Company pension contribution
- Life Assurance at 2 x notional salary
- Single persons private medical cover
- Permanent Health Cover

In addition you may be eligible for entry into the Company's non-contractual bonus scheme, based upon, among other things, the performance of the employee and of the business unit and/or Company.

About Barhale:

Barhale is one of the largest privately owned infrastructure specialists in the UK and was originally formed in 1980 as a specialist tunnelling contractor diversifying over the years into various civil engineering areas. Barhale works UK-wide across the water, transport, energy and developer services sectors providing design, construction and maintenance services under long-term contracts, with blue-chip public, regulated and private clients. The company employs over 800 people in the UK, has an annual turnover of £120m and a distinctive set of values that are fundamental to our approach to business sustainability.

Our business activity is carried out for the following principal sectors:

Water: Civil Engineering, Tunnelling, Pipelines and Utilities

Transport: Rail, Aviation, Waterways, Highways and Bridges

Energy: Power Generation, Power Transmission and Distribution, Waste

Developer Services: Civil Engineering across private sector developers UK wide

Specialist Businesses: Tunnelling, Mechanical and Electrical and Barhale Construction Services (BCS Group)

How to apply:

Please send your current CV and covering email outlining your suitability for the role and quoting the reference number to careers@barhale.co.uk.

We are an equal opportunities employer. We are determined that no job applicant or employee receives less favourable treatment on the grounds of sex, pregnancy or maternity, gender re-assignment, sexual orientation, religion or belief, marriage or civil partnership, age, race or disability. All information will remain confidential to Barhale and will be handled in accordance with the requirements of the Data Protection Act.