

QA / QC MANAGER

Responsibilities:

- .Lead and manage the QA/QC team and expertise to the overall Quality Management System, policies and standards to support proper and smooth execution of all Quality related activities in meeting the specified standards and requirements
-
- To implement preventive measure and corrective action for non-conforming products.
- Responsible for production raw material testing and other related testing and ensure testing is in compliance to internationally accepted guidelines.
- Able to demonstrate implementation, documentation & monitoring experience in the development & application of ISO 9001, ISO 14001, OHSAS 18001.
- Reviews, comments and approves the contractors Quality Control Plans.
- Manages project audit program;
- Prepares and implements the project inspection strategy to cover all project phases;

Requirements:

- Bachelor degree in Engineering or equivalent qualifications.
- Minimum 10 years experience in QA / QC onshore or offshore activities in the oil and gas industry.
- Preferably Managers specializing in Quality Control/Assurance or equivalent.
- Good knowledge and hands-on experience in External & Internal Quality Audit Programme.
- Good analytical skills and excellence quality tools and methodologies.
- Sound knowledge and experience in ISO Quality Management System.
- Strong analytical and technical troubleshooting skills
- Team player with the ability to work independently
- Good communication skills , **both written and oral**
- The ability to identify and intervene in problem areas, well developed problem solving skills.
- The ability to interface seamlessly with engineering, construction and operations contractors.

