
PROJECT ENGINEER – NEW VESSEL BUILDING
< Degree in Mechanical / Naval Engineering.
< Minimum 8-10 years experience in new vessel building in 		
 the same role.
Management of individual allocated vessels, planning,
coordinating, scheduling the new build activities of the entire
project, with the Project Manager, ship owner’s representative.

COMMISSIONING ENGINEER – NEW VESSEL BUILDING
< B.Sc. degree in Electrical / Naval Engineering.
< Minimum 5 years experience in a new vessel building 		
 company in the same role.
Excellent electrical knowledge is required for this position.
Able to follow system drawings, equipment manuals.
Prepare checklist for precommissioning and commissioning.
Independently execute checks and reporting. Plan and ensure
all scheduled activities are performed in accordance with the
objectives, strategies and directives of the Project Manager.
Coordination for inspections by third party, class, etc.

CARPENTRY SHOP COORDINATOR
< Technical diploma in Carpentry, Joinery and Machinery.
< 8-10 years experience as the Department Head of a 		
 carpentry workshop.
Ability to manage both ship repair and new ship building
carpentry activities. Receive work orders for each project and
follow technical drawings. Manage and improve functional
areas and institute performance measures. Ability to plan
manpower and material. Focus on production quality with high
productivity. Make decisions and resolve problems by analyzing
information and evaluating results to optimize production.

MECHANICAL SUPERVISOR – NEW VESSEL BUILDING
< Diploma in Mechanical Engineering or ITI certificate.
< 10 years and above experience as a Mechanical Supervisor 	
 in new ship building.
Planning and scheduling of all mechanical activities on
allocated vessels. Good leadership skills. Thorough
independent knowledge of troubleshooting, fault finding,
commissioning of ship engine.

ELECTRICAL SUPERVISOR – NEW VESSEL BUILDING
< Diploma in Electrical Engineering / Technical Trade (ITI).
< Minimum 8 to 10 years hands-on experience in a new ship 		
 building company is a must.
Plan and schedule new vessel building projects, estimate time,
material, supervise subordinates, maintain records, files and
assign jobs. Plan and prepare work and equipment usage
schedules. Observe the functioning of installed equipment or
system to detect hazards and need for adjustments, relocation
or replacement. Repair faulty equipment or system.

SENIOR ACCOUNTANT
< Graduate degree in Bachelor of Commerce or Master of 		
 Commerce (BCom / MCom), minimum.
< 5-8 years independent work experience.
Knowledge of reading and preparing profit / loss statement
of accounts. Prepare bank reconciliation and other general
ledger accounts. Accounting for all types of transactions such as
petty cash, bank payments, bank receipts, purchase. Accounts
opening. Dealing with external parties such as auditors, bankers
and insurers in a professional manner. Ability to maintain
confidentiality of accounting records, data and information.

ALBWARDY DAMEN IS HIRING

MATERIAL COORDINATOR – SHIPBUILDING
< Technical diploma / degree preferred.
< 3-4 years hands-on work experience in the field.
Thorough knowledge of ship material. Ability to provide
accurate information relating to the status of material required
for shipbuilding in each workstation.

GENERAL MECHANIC – SHIPBUILDING
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Alignments of main engine erection, thrusters erection,
anchors erection, coolers box, generators, silencers erection.
All mechanical-related pumps erection and alignment.
Installation of gauges required for systems, knowledge
of rigging of equipment.

PIPE FABRICATOR – SHIPBUILDING
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Need a clear understanding of different grades of all materials
like steel grade, flange standards. Ability to fabricate from
spools or isometric drawings pipe spool pieces. Ability to
prepare pipe lengths and fittings for fit-up and set up all types
if weld joints prior to completion by welder. Ability to operate
tack welding machine and power tools e.g.: grinder, pencil
grinder, beveling machine, etc.

PIPE FITTER
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new building
 in the same role.
Ability to select the pipe type and size and related material
and equipment according to specification. Ability to read
and understand ISO and diagram drawings. Ability to cut a
pipe. Ability to bend a pipe. Ability to fabricate, fit up a pipe
assembly. Ability to secure pipes to structure.

CARPENTER – SHIPBUILDING
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Ability to fit, install trim and other finishing items. Ability to
read and understand drawings, marking for profile installation,
walls, floors, ceilings, ducts and roof using material. Ability to
operate power tools required for carpentry jobs. Ability to fit
different types of insulation.

MASON-TILER – SHIPBUILDING
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Ability to read and understand drawings. Ability to read
and understand how to mix chemical components ratios for
different type of flooring systems e.g. Cement, Bolidt, Nautec,
etc. Knowledge of operating equipment and power tools
required for component mixing.

ELECTRICIAN – SHIPBUILDING
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Ability to read and understand electrical drawings, to perform
cables terminations, MCT and glands packing and closing,
cold wire and megger checking, cable pulling and dressing,
electrical equipment installation.

PLUMBER – SHIPBUILDING
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Ability to perform bending of tubes of different materials and
sizes: steel, stainless steel, copper. Ability to perform flaring
of tubes. Ability to install PVC pipes, Polybuthene pipes (it
is a plus). Ability to read and understand diagram drawings.
Knowledge of identifying the fittings required for plumbing jobs.

HVAC TECHNICIAN – SHIPBUILDING
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Ability to read and understand HVAC drawings, to route
ventilation ducts, pipes and hoses, capable of connecting the
HVAC units to the system. Ability to install and connect pipes
for A/C split units.

STEEL FABRICATOR
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Ability to read and understand drawings, to measure, cut different
types of materials. Able to use power tools e.g. tack welding
machine, disc and pencil grinder, saw cutting machine, etc.

CNC OPERATOR
< SSLC / HSC / ITI certificate / diploma.
< 3-4 years hands-on experience in new-building
 in the same role.
Ability to read and understand drawings, ability to measure,
knowledge of working with automatic cutting machine (Oxy-
Fuel Gas and Plasma cutting), able to use manual gas cutting
tool, knowledge of maneuvering overhead cranes, knowledge
of using computer (Microsoft Office and Microsoft Outlook),
knowledge of AutoCAD.

MALE NURSE
< Bachelor’s Degree / Diploma in Nursing.
< Minimum 2 years experience in nursing including one year 		
 as an Occupational Health Nurse.
Provide professional health and medical care to all employees.
Manage occupational injuries and illnesses. Maintain health,
safety and medical records. Ensure first aid station is properly
managed. Preference will be given to candidates available
locally in the United Arab Emirates.

TO APPLY, PLEASE SEND YOUR RESUME TO THE ATTENTION OF THE HR MANAGER TO EMAIL:
HRADMIN@ALBWARDYDAMEN.COM

