

Vi söker nu en

Teknisk Projektledare

baserad i Göteborg

Avdelningen SWEP Systems inom SWEP International AB arbetar med försäljning, marknadsföring, produktutveckling och projektledning av kompletta pre-fabricerade undercentraler för fjärrvärme och fjärrkyla.

Arbetsuppgifter

Som projektledare på SWEP kommer du att arbeta i ett internationellt team med utveckling och projektering av pre-fabricerade undercentraler. I din roll som projektledare har du ansvar för allt från förprojektering och design till installation och driftsättning av kompletta fjärrvärme- och fjärrkylacentraler. Arbetet innebär att du bevakar tidplan, kostnads-/budget-rapportering samt driver frågor mot kund gällande förändringar i projektet.

Kvalifikationer

Vi ser gärna att du har en ingenjörsutbildning med erfarenhet av projektledning eller mångårig erfarenhet av projektledning inom VVS. Det är meriterande om du har erfarenhet från VVS branschen. Tjänsten kräver att du har goda kunskaper i svenska. Kunskaper i engelska såväl i tal som i skrift är ett plus.

Personliga egenskaper

Som person är du driftig och har full kontroll över dina projekt. Du har lätt för att kommunicera och har en förmåga att driva flera processer parallellt. Du ser till att det råder ordning och reda i dina projekt och har en god teknisk förståelse. Det är även viktigt att du har goda ledaregenskaper och en förmåga att se helheten.

Övrig information

Kontakta Henrik Rietz, Acting Manager SWEP Systems, 0418-40 04 14 om du vill veta mer om tjänsten. Besök oss gärna på www.swep.net

Skicka din ansökan med CV och personligt brev till hr.sweden@swep.net senast den 18 februari 2015. Märk din ansökan med Teknisk Projektledare.

SWEP is the world's leading supplier of brazed plate heat exchangers (BPHEs). These products are used where heat needs to be transferred efficiently in air conditioning, refrigeration, heating and industrial applications. SWEP has 900 employees and is close to its customers, with representation in more than 50 countries and its own dedicated sales force in more than 20 countries. Highly efficient production units in Sweden, Switzerland, the USA, Malaysia, Slovakia, and China enable SWEP to serve customers all over the world. SWEP is part of the global Dover Corporation, which is a multi-billion-dollar, NYSE-traded, diversified manufacturer of a wide range of proprietary products and components for industrial and commercial use.