Job Opportunities within Technip Offshore

www.technip.com

Notice:

Please contact Technip human resources (jobs@technip.com) directly or attend the recruiting open house.

You can use <u>Yongjun CHEN</u>, who works at Technip, as the **source** of the job information when you contact Technip or attend the recruiting open house. But you should **NOT** mention that Yongjun CHEN **recommend** you. If you **really** think you qualify for one of the following jobs, you can discuss with Yongjun CHEN directly. If you get hired by Technip, please remember to give credit to HUSTAA. If Yongjun CHEN receives any referral fee because of you being hired, then the referral fee will be distributed among HUSTAA, yourself and Yongjun CHEN.

About Technip

With a workforce of about 19,000 persons, Technip ranks among the top five corporations in the field of oil, gas and petrochemical engineering, construction and services. Headquartered in Paris, the Group is listed in New York and Paris. The Group's main engineering and business centers are located in France, Italy, Germany, the UK, Norway, Finland, the Netherlands, the United States, Brazil, Abu-Dhabi, China, India, Malaysia and Australia. In support of its activities, the Group manufactures flexible pipes and umbilicals, and builds offshore platforms in its manufacturing plants and fabrication yards in France, Brazil, the UK, the USA, Finland and Angola, and has a fleet of specialized vessels for pipeline installation and sub sea construction.

Technip has offices in Shanghai, Tianjing and Beijing.

Recruiting Open House

In response to recent engineering project awards, Technip is planning to recruit a large number of engineers to supplement our excellent team. In order to help our effort, we will be having an OPEN HOUSE for potential new recruits, Friday May 20th, 2 - 8 p.m. at the Omni Westside Hotel, Eldridge (Katy Freeway at N. Eldridge).

We would like to get your help to attract as many qualified professionals as possible to this event. We are looking for personnel described in the advertisement that is posted on TP Net. You can forward this to engineers/professionals you would feel comfortable recommending as potential employees of our organization, and who may wish to attend the Open House. We have placed this advertisement in the Houston Chronicle (Sunday and also this Wednesday).

If an individual that you encouraged to attend the Open House is eventually hired (direct), a referral fee is payable; see TP Net Job Postings for details. There will be a sign-in sheet at the door, <u>so make</u> <u>sure you advise the individuals you are encouraging to attend to identify you as the source</u>.

If you have any questions, or need clarification please contact Kathy Robertson (281 249 8918).

Thanks in advance for your help; it is, as always, greatly appreciated!

Job Positions

1. Junior Planner (to Level B) (#002.5M)

Junior Planner/Scheduler to work within project team/department to assist with scheduling and progress measurement, milestones/deadline planning including procurement of long lead items, vessel scheduling and constant updating to accommodate changes and keep planning activities current. Working with Senior Planner assisting with preparation of reports for scheduling updates, analysis, progress reporting and various internal and external requirements. Graduate or similar, preferably with some experience of subsea/offshore installations; excellent computer skills essential (MS Office products). Knowledge of MS Project/Primavera an advantage. Logical approach to work, quick learner and accuracy essential, also ability to communicate well with all levels of seniority, including management and clients. Ability to pre-empt, analyze and solve problems, work in compliance with contractual terms and department procedures, to meet deadlines and work to Quality System standards. Position available immediately. Please apply to jobs@technip.com

2. Pipeline Engineer (Level A) (#PIPE)

Specialist/Engineer with marine pipeline background, approx 10 years industry experience of installation, design and discipline interface expertise, looking for career position to work towards project management. *2 positions available.

3. Senior Process Engineers (Level A) (#021.5E)

Senior Process Engineer (Chemical Engineer), 15+ yrs oil & gas, majority within offshore environment. Experienced in process feasibility studies, front end (FEED), detailed design, optimization of production facilities, well suited to EPCI project proposal and execution. Capable of leading small project team, high level of technical expertise and knowledge of commercial evaluations, excellent communication skills. Very interesting variety of project work to tackle! *2 positions available.

4. Senior Pipeline Engineer (LNG) (Level A) (#310/LN)

Senior and experienced pipeline engineer with some knowledge of LNG, and a keen interest in developing this area of expertise. Ideally a P.E. (Texas), with good leadership skills. Based in Houston, looking after international projects. Please send resume to **jobs@technip.com**, requesting more information on the position.

5. Senior Engineer (Level A) (#072.5E)

B.S. Structural Engineering or Marine Systems Engineering with 2/5 years experience. MOORING SPECIALIST with ability to contribute to live projects (international and in GoM). Masters graduate a plus.

6. Subcontracts & Procurement Manager (Level A) (#109.5M)

Experienced subcontracts/procurement manager with offshore oil and gas industry expertise; working with project services personnel, tendering, and project personnel (contracts, buyers, administrators). Ability to manage vendors, capably handle commercial activities, reliability and delivery to budget and time, overseeing terms and conditions, form of subcontracts, changes and exceptions. Capable of managing several projects and activities at one time, accurate reporting to senior management, making well formed decisions, providing resource at short notice. Assist in setting strategy, negotiating terms, administering

frame agreements, and work within Technip's Global Procurement Organization. Team player, good communicator, looking for career opportunities.

7. Graduate Engineer (No Referral)

Great career opportunity to gain firsthand offshore engineering experience. BS, MS, & PhD Degrees in Civil/Structural, Naval Arch., Maritime Systems, or Mechanical Engineering with internship experience in offshore engineering preferable. Good verbal, written, & technical analysis skills needed. *3 positions available.

8. Marine Services Department, Offshore Engineer (Level A)

B.S. Structural Engineering or Marine Systems Engineering with 2/5 years experience in the offshore industry. Highly motivated individual desiring to expand knowledge in the design, fabrication and installation of suction piles and other anchoring systems. E.I.T. and/or Masters a plus.

9. Piping Engineer (LEVEL A)

Degree qualified Piping Engineer with experience of offshore platform topsides design. Ideally with knowledge of a variety of floating and fixed platform facilities. Good team member, ability to meet project deadlines, work with project engineering team. Ability to handle engineering package or project work as required.

10. Process Engineer (Level A)

Process Engineers, two, with chemical engineering degree (B.Sc or M.Sc), experience in offshore floating production systems, 5 + yrs. Good knowledge of P&IDs, experience with feasibility studies, front end (FEED), detailed design, production facilities, and either knowledge of, or desire to learn, EPCI projects (proposals and execution). Good technical expertise, including software analysis skills, understanding of commercial and schedule issues, good report writing and verbal communication skills. These positions offer fast track project pace!

11. Sr. Document Controller (No Reward)

Senior Document Controller, for inhouse project (in Technip offices) involved in document creation, receipt, storage, retrieval and circulation. Experienced professional, either degree qualified or very well experienced, within the oil and gas industry, with thorough knowledge of document control systems including technical document processing, computer indexing, and equipment usage. This position involves interface with project personnel (integrated project client and Technip team), preparation of statistical reports, and responsibility for the security and preservation of documentation, electronically and otherwise. Effective oral and written communication skills, self-motivated and able to work independently, excellent organization skills, with capability to analyze problems, develop alternatives and make or recommend sound decisions. *2-3 positions available.

12. Support Center Technician (No Referral)

Entry level Computer Technician to join TOI's busy help desk (serving several work sites and approximately 800 end-users). Solving assigned computing problems, Technician needs to be able to identify, research, and resolves a variety of issues (minor repairs/preparation and movement of workstation hardware, installation, configuration of standard software packages). *2 positions available.