Ship Superintendent/Port Engineer
Company Summary:

APL Limited is one of the oldest shipping and transportation companies in the world. Its history dates back to 1848. Presently, APL Limited is a part of the NOL Group, which is headquartered in Singapore and had revenues of almost $9 Billion in 2013. APL, one of the ten largest ocean shipping companies in the world, operates a fleet of 146 container-ships employed worldwide, with container capacity of more than 672,000 units. The fleet provides a broad array of routes, high frequency of sailings and fast transit times covering the trans-Pacific, trans-Atlantic, Latin America, Asia-Europe and intra-Asia trade lanes. APL and its subsidiaries operate terminal facilities in the U.S., Taiwan and Japan.

Description:

The Ship Superintendent/Port Engineer role manages operational and technical responsibilities for the day-to-day operation of an assigned number of U.S. Flag feeder vessel(s) operating in international trade. They are a member of the APL Maritime, Ltd. shoreside management team based in the company’s Rockville, MD office and serve as the shore to ship primary point of contract for vessel related matters including operational, technical support, personnel and safety areas. Responsibilities include managing vessel surveys, vendor support, and inspections with relevant regulatory bodies/classification societies as well as monitoring the performance of vessel staff to comply with the company’s planned preventative maintenance system and standards.

Accountabilities:

This position is responsible for, but not limited to, the following:

· Ensuring ships operate in accordance with the latest APL/NOL operating policies & procedures, regulatory/classification society & US Coast Guard requirements, and in full compliance with all applicable ISM / ISO rules and regulations.

· Monitoring and ensuring the technical performance of assigned ships, particularly general operational and maintenance condition, appearance, deck and mooring equipment, engine room, safety, repairs, electronics, dry-docking, budget management, planned maintenance, and spare part control.

· Conducting periodic onboard ship inspections and audits for general technical condition of ship and performance of the crew. Effective utilization of the AML’s Safety Quality Environment Management System (SQEMS) in managing vessel operations.

· Prepare dry dock and major repair specifications for fixed price bidding and cost estimates for work or regulatory surveys to be performed. Issue dry dock status and summary reports.

· Evaluate and select shore side vendors/contractors for scheduled routine and emergency vessel repairs using the company’s NS5 software system in compliance with NOL/APL and company funding approval guidelines/policies and then negotiate final invoice according to company policies.

· Manage assigned vessel Masters and Chief Engineers to ensure vessel certificates and documentation are maintained as per USCG, Class and International requirements, including tracking and resolution by required due date of non-conformities, CG835 deficiencies, class survey, conditions of class and port state control deficiencies.

· Ensure ship supplies and spare parts are ordered and purchased in the most efficient and cost effective manner. Prepare plans for annual purchase of major consumable spare parts for assigned vessels.

· Member of the HRC Committee for selection and performance review of Senior and Junior Officers and promotion of sea staff.

· Member of the APL Maritime Incident Response Team that supports successful resolution of marine incidents, accidents or near miss investigations.

Key Results:

· Safe operation of the vessel and seaworthiness

· Regulatory compliance

· Budget vs Cost

· Vessel performance

Qualifications:

· Bachelor's Degree in Marine Engineering or related course of study.

· Proficient in ABS Nautical Systems 5 (ABS NS5) applications including planned maintenance, machinery history, purchasing, inventory and crew management modules.

· USCG Engineer Credential, unlimited horsepower motor vessel endorsement. Steam/Gas Turbine endorsement, unlimited horsepower, optional.

· Seagoing experience as a permanently assigned Engineer; preferably as a Chief Engineer, unlimited horsepower.

· Minimum 3 years experience supervising shipboard or office staff.

· Experienced in the International Safety Management (ISM) code.

· Ability to obtain U.S. Dept of Defense Secret Security Clearance.

· Proficient in MS Office including Word, Outlook, Excel, PowerPoint and Project.

· Excellent analysis, decision making, negotiating and problems solving skills, including the ability to clearly and effectively articulate positions and processes verbally and in writing.

· Leadership, team building and supervisory skills necessary to facilitate the success of team, including shipboard management teams, company staff and customers.

Additional Knowledge, Skills and Abilities

· Teamwork – showing a commitment to teamwork and collaboration.

· Respect – extending dignity and respect to all people

· Integrity – fostering trust and positive work environment

· Innovation – bringing creativity to the workplace

· Customer Focus – achieving Company and Charterer’s goals through a strong customer focus

Please apply at www.apl.com
