	 DNATA
	
	 EMIRATES

	JOB DESCRIPTION

	Job Title : Senior Maintenance Technician
	Department : Technical Services - DNATA

	Job Number : 4246
	

	Reports To (Title) : Maintenance Supervisor
	Grade: EK.05

	Reports To (Job No) : 3592
	

1.
JOB PURPOSE
As directed by the supervisors, lead a team of Technicians in carrying out, all scheduled and non scheduled maintenance, servicing, fault finding and repair of all equipment /vehicles and plant maintained by various Technical Services Workshops to ensure functional reliability to meet the 24 hour requirements of the operations.

Equipment maintained include

· all Ground Support Equipment used by DN Airport Operation departments for providing service to all aircraft (airlines) using Dubai International Airport & EK Engineering;

· all EK ULDs;

· all vehicles & automobiles used by various EK departments & other organizations within Dubai International Airport;

· all cargo handling equipment at the DN Cargo & EK Sky Cargo warehouses;

· equipment used by EK Flight Catering;
2. JOB ACCOUNTABILITIES LINKED TO OBJECTIVE AREAS (MAXIMUM OF 10)
1. Lead/perform scheduled maintenance as per set standards (includes manufacturer’s recommendation, ISO certification requirements, safety standards, Civil Aviation Authority requirements) on equipment/vehicles and plants to ensure reliable/optimum utilisation of the same.

2. Diagnose and repair faults/defects effectively on equipment/vehicles and plants under breakdown ensuring that down time is minimized.

3. Inspect all equipment/vehicles and plant daily for operational reliability & safety, to help plan for corrective maintenance and to prevent accidents in the work area.
4. During scheduled and un-scheduled maintenance of equipment/vehicles and plant, identify any potential or existing faults/failures and highlight same to Supervisors to initiate corrective action.
5. Continuously suggest and implement modifications on the equipment/vehicle to reduce maintenance costs and improve performance & safety of the same.

6. Train and develop the team of technicians on maintenance, fault finding and safety procedures.
7. Ensure standard safety procedures are followed by the team of technicians during maintenance activities to prevent any personal injury or equipment damage.

8. Ensure that all work-related activities carried out during the shift are recorded in the log book/work order to help planning staff log the details of work done in the Maintenance Management System.

9. Ensure that relevant details of spares/tools required for carrying out maintenance activities are provided to the Supervisors/Maintenance Officer and/or Planning Staff well in advance to facilitate timely procurement of the same.
10. Ensure good house keeping in the workshop & other work areas and take proper care of tools.
3.
MINIMUM QUALIFICATIONS/EXPERIENCE/KNOWLEDGE/SKILLS
Qualifications:
* Due to the generic JD, the required qualification would be based on the existing vacancy.
· Certificate in Mechanical or Automobile or Electrical or Electronics Engineering Air-Conditioning & Refrigeration from reputed Industrial Training Institution.

OR

· ‘O’ level education with minimum 5 years experience in similar engineering workshop/organization in the field of maintenance.
Experience:
· If formal qualification is available, a minimum of 3 years experience in the field of maintenance in a similar engineering workshop/organization.

OR
· Minimum of 5 years experience in similar engineering workshop/organization in the field of maintenance.

Knowledge/skills:
* Depending on the vacancy, one or more of the following would be an added advantage.
· Knowledge of Mechanical and/or Electrical and/or Electronics and/or Automobile and/or Air-Conditioning & Refrigeration systems.
· Knowledge of welding and fabrication.

· Any specialised training on hydraulics/lifting equipment/conveyor systems/material handling equipment would be an advantage.

· Any specialised training on PLCs/AC-DC Motor Control Systems/AC-DC generators/Traction Batteries & Chargers and Material handling equipment would be an advantage.

· Proven ability to communicate in English (Verbal & written)
· A valid UAE driving licence is preferred.

· Training on First Aid at workplace and Safety/fire fighting at workplace would be an advantage.

