


Operations Shift Team Leader

Cancarb is a leader in the development, manufacture and global marketing of medium thermal carbon black. With a capacity of 45,000 metric tonnes per year, Cancarb's plant in Medicine Hat, Alberta, Canada is the world's largest of its kind. The company's Thermax^{®*} brand products are supported by local distributors in over 50 countries. Committed to responsible development, Cancarb's management process is certified to ISO9001, ISO14001, and OHSAS18001. Our plant is combined with a 42 MW waste heat power generating facility.

We are looking for talented people who have energy for change, can build powerful partnerships, and deliver sustainable results.

Responsibilities:

Reporting to the Chief Steam Engineer, the Shift Team Leader assumes supervisory responsibility for the day-to-day care and control of the production facility which includes the Waste Heat 42 MW steam turbine power plant.

Qualifications:

- Minimum of 2nd Class Power Engineer Certificate, may consider a 3rd Class Power Engineer with three papers completed towards their 2nd Class.
- Minimum of 4 to 6 years of industry related experience.
- Strong analytical skills, capable of resolving problems independently.

This position requires candidates to:

- On-shift direction and leadership to shift team, providing supervision and taking responsibility for operator activity.
- Ensures safe and efficient operation of all process and power plant equipment.
- Prepares shift reports and performs other administrative functions.
- Scrutinizes incoming work requests and ensures work is completed as detailed in the job scope and that the equipment is isolated from all sources of energy while the work is performed.
- Prepares safe work documentation for day-to-day maintenance work.
- Schedules equipment outages to accommodate repair plans.
- Leads Health and Safety initiatives, ensures monthly operations audit is completed and Deficiencies are acted upon.
- Organizes and directs response to plant upset or incident.
- Ensures on-shift regulatory compliance and ABSA accountability for Safety Codes Act as a "Shift Engineer".
- Takes the lead in troubleshooting operational problems and ensures action until there is resolution.
- Maintains an awareness of and is accountable for stewardship to targets in Cycle chemistry (WTP), Quality, Merchant Power and the Production output of both Electricity and Carbon.
- Control Panel Operator for Power plant.
- Communicates with outside authorities regarding safety and environment or plant emergencies.
- Marshals necessary resources as demanded by the situation.
- Provides short-term relief with limited notice for the Shift Team Leaders.
- Conducting general operations training.
- Receiving training for relief roles.

*For a complete list of Cancarb's trademarks and the countries where they are registered go to www.cancarb.com/trademarks.html


- General operations maintenance.
- General Cleaning of Power and Carbon Facilities.
- All other related duties as required.

We offer a dynamic, team-oriented and individually rewarding work environment, including a competitive compensation package. This position is also eligible for domestic relocation assistance.

Those who satisfy the above requirements and are interested in applying for this position are invited to send their resume, "**Operations Shift Team Leader**" to recruitment@cancarb.com.

Candidates considered for an interview will be contacted directly. All other resumes will be kept on file for future consideration. Thank you for your interest.

Cancarb is an equal opportunity employer.