[image: image2.emf]

[image: image1.png]

[image: image1.png]

	Job title
	Plant Controls and Maintenance Technician

	Reports to
	Technical Manager

[image: image2.emf]
Position Summary
The Plant Controls and Maintenance Technician will assist the maintenance team in working with production personnel to support plant process systems for various types of automation and robotic equipment. In this role you are responsible for supporting programs for logic controllers, as well as providing maintenance for programmable devices used in production equipment. This person will monitor performance of motion controllers and human machine interfaces. Able to repair and debug control devices to avoid production loss, as well as manage documentation based on the schematics and wiring plans for each device. Additionally, this individual will provide support for all shift operations including PM’s and repairs as needed. Electrical work to include motor wiring/service and troubleshooting industrial electrical systems.
Duties and Responsibilities

· Diagnose, test, and debug complex equipment, and communicate recommendations to leadership.
· Observes functioning of installed equipment to detect hazards, problems, and the need for service, repair and/or replacement of electrical, electronic and mechanical equipment.
· Required to maintain backups of programs from all electrical devices

· Understands and can trouble-shoot and repair VFD drives, RTD temperature controllers, and computer-based systems.

· Assist a group of maintenance technicians to design, implement and document control systems for various types of automation and robotic equipment.

· Program, modify, and audit programmable logic controllers (PLCs).

· Create and audit maintenance tasks, procedures, and logs, and maintain documentation of downtime and repairs.

· Provide flexibility and troubleshooting assistance as issues arise.

· Conduct routine inspections of premises and equipment.

· Manage and perform preventative maintenance on process and facility equipment.

· Coordinate and oversee contractors when professional repairs are necessary.

· Diagnose mechanical issues and correct them.
· Update, track, and schedule service inspections and checks.

· Ensure on time decisions for schedule changes to resolve conflicts among maintenance and daily operations schedule.
· Research maintenance and status to respective departments to ensure communication.

· Assist plant with project installations and start up activities.
· Coordinate and oversee contractors when professional repairs are necessary.

· Recommend maintenance control equipment modification for updating.
Disclaimer
The above statements are intended to describe the general nature and level of work being performed by people assigned to this classification. They are not to be construed as an exhaustive list of all responsibilities, duties, and skills required of personnel so classified. All personnel may be required to perform duties outside of their normal responsibilities from time to time, as needed.
Qualifications

· Proven maintenance experience
· Leadership experience along with proven decision-making capability.
· Able to work with or without direct supervision
· High school diploma or general education degree (GED).
· Associate Degree or equivalent certifications and experience Journeyman or Master Electrician License

· Strong math, computer and electronics skills (Allen Bradly PLC preferred)
· Ability to work with hand tools and various technical instruments

· Good people skills
· Ability to service machines, equipment, or devices to remove and replace defective parts
· High regard for safety standards.

· Experience with Facility Utility systems such as boilers, air compressors and ammonia refrigeration a plus

Physical Requirements
Regularly required to stand at least 9 hours, walk, bend, and use both hands for repetitive grasping, and lifting.
Benefits
· 401K

· Vacation

· Insurance (Health, Dental Vision)

· Bonus Plan

· Partial Gym Membership

Why Hudsonville?

We take pride in offering benefits that are competitive. Here at Hudsonville we offer a first-class work environment with a real family feel to it. We appreciate our employee’s hard work, dedication, and passion. That is why we provide a comprehensive set of benefits and options designed to fit our employee’s needs. We also value continuous learning and offer many opportunities for off-site training.

