

Jen has been involved in the superyacht and yachting industry for over fifteen years. In this information guide, she offers a brief look at the industry for anyone considering a career afloat. For more in depth information we would recommend her book 'working on yachts and superyachts'.

Whatever your age, whatever your experience, the yachting industry has a whole host of opportunities for professional employment providing you have the right training and attitude. Finding the right branch to suit your skills and requirements is the all important first step. With many years experience training and placing people from outside the yachting industry into challenging and rewarding careers on the water, UKSA are ideally placed to advise anyone with an interest in changing their life for a career on or around the ocean.

Newcomers are often surprised by the huge variety of jobs available in today's vibrant and global yachting community.

As well as working onboard large luxury yachts in a whole host of roles, careers can include watersports instruction, charter, flotilla work, sail training, corporate charter, racing, yacht services and brokerage, specialist equipment sales and services, marina work, deliveries and much much more.

UKSA is a youth education and maritime training charity which has for many years been at the forefront of professional yacht training. With a global reputation for excellence in marine career training, the Academy offers a whole range of highly refined and specialist training programmes for all aspects of work afloat.

'There is something about the colour of the light when you are anchored stern to in St Tropez as the afternoon deepens to dusk. Equally there is something about the breeze just off Antigua that can get you just right, like having an itch scratched in the exact spot. It blows away the sweat and the heat and leaves in it's place an exhilaration that is seldom felt in an ordinary workplace.'

There aren't many jobs out there that offer; travel, adventure, jet set lifestyle and good money combined with the opportunity to work in beautiful marine environments. In fact jobs like that are generally considered few and far between, so when you do get to hear about them part of you is torn between disbelief, 'Yeah, sure, like a job like that exists!' and cautious scepticism 'Yeah sure and they'd employ me?'

But what if you could find a job that provided good money, great lifestyle, and the opportunity to travel. What if you could spend your summers cruising the Mediterranean doing the 'milk run' between Antibes and St Tropez, or island hopping in Croatia. Winters could be spent visiting the best hot spots in the Caribbean. And what if you found out that you don't need to be from any particular background to find a job like this?

What if you found out that finding a job like this isn't that hard, in fact quite the reverse. The good news is the yachting industry is crying out for dedicated and qualified crew.

Did you know?

Forecasts examining the growth of the superyacht industry predict that the number of superyachts in use in 2012 (4,549) could be set to increase by 64% in 2032 (7,469) with a particular focus on the demand for very large superyachts.

Did you know?

UKSA's Professional Yachtmaster (Off-Shore/Ocean) or the Superyacht Cadetship courses include the training and qualifications to command a vessel of up to 200gt. Further training to skipper yachts up to 3000gt is also available. Before you can skipper large yachts, most employers will want you to have several years experience. Being well qualified is always a bonus and helps with faster career advancement.

You don't have to work onboard superyachts to realise a successful career in yachting. UKSA courses are suitable for anyone wanting to realise their dream of a career afloat on boats and craft of all sizes. Details on other work opportunities outside of superyachts can be found at the back of this booklet.

The MCA

Just as your car has it's license plate, so a yacht needs to be licensed. A large percentage of superyachts are registered under the MCA flag (red flagged vessels). If a yacht is registered under this flag they need to abide by the rules that the MCA impose. While these rules can be very stringent, they make MCA registered vessels some of the safest in the world, which isn't a bad thing.

Many of these MCA rules apply to the build specifications of a yacht, and related issues. A small proportion also apply to the crew outlining what qualifications they must have as well as stipulating working conditions and other related issues.

The MCA and Deck Officer qualifications

When it comes to deck officer qualifications and the MCA, it works roughly like learning to drive a car. Just as you can go to any one of hundreds of driving schools to train, you will still need to visit the Department of Transport to do your final exam, the same applies to senior crew qualifications on superyachts.

Did you know?

MCA stands for Maritime and Coastguard Agency. The MCA is a British organisation responsible for implementing the Government's maritime safety policy. With international recognition as the leading maritime regulatory body, MCA training standards and guidelines are used and employed globally.

There are a whole host of professional yachting qualifications which you can get training for. If you have no previous experience and/or qualifications but would like to become involved in the industry, UKSA can well advise you. Their experienced course advisers will be able to advise on the most suitable training options and talk to you about some of the typical work opportunities. Additionally they hold monthly career seminars which are free to attend where you will be able to discuss your requirements with their careers advisers.

If you already have some sailing experience and wish to know what qualifications and skills you require for professional work, UKSA can help you with guidance and advice tailored to your needs. UKSA publish an extensive range of training prospectus' designed to help you understand training programme structures and content.

Yachting jobs are like holiday jobs aren't they? Do I really need to invest in training?

If you owned an aeroplane worth £20 million would you let an unqualified, unlicensed pilot fly it? Would you care if your stewardess had no idea what to do in an emergency, or if she has no idea of the difference between Champagne and sparkling wine? Would it matter if your navigator landed you in Birmingham UK, or Birmingham, Alabama?

Precisely! The same applies to yachting.

Depending on the level of their responsibilities on board, crew members require specialist skills and qualifications.

Steward and Stewardess

The chef / crew staff provisions the yacht, prepares and cooks for the guests and crew.

A chef onboard a superyacht will need to have basic training in STCW95 and ENG1 medical certificate. Any additional marine training would always be beneficial.

You may not need formal culinary qualifications but you do have to be experiences, capable of operating on their own and must be able to work under pressure.

Chefs along with engineers are hugely sought after. A chef on a yacht will be expected to cater for crew and for guests. He or she will be expected to prepare excellent meals whatever the weather and time and distance from shore. Each group of charter guests may have very specific requests or requirements. He or she will have to know all the owners' particular foibles when it comes to food, for example: fruit never kept in fridge or no garlic to be used on board or no alcohol etc. He or she must be fully capable of adapting his or her menu to deal with these eventualities.

Annual salaries for chefs on superyachts can range from around £22,000 to £70,000+, all found, plus perks and tips.

A steward or stewardess works in the interior of the yacht and his or her role is similar to that of a housekeeper. Working as a stewardess can be a demanding yet very rewarding experience. Stewards get to meet owners and guests more than any other member of crew. The service a stewardess provides is vital to the quality of the guests stay.

Did you know?

UKSA provides a 5 day Superyacht Cookery Foundation programme designed to develop good standards of creative cookery using small galleys and limited provisioning often demanded of cooks afloat. This programme is included as part of the 4 week Superyacht Interior Training course, or can be taken as a separate module. For those willing to enhance their skills UKSA are now offering intermediate level training for both cookery and interior.

As a steward or stewardess your duties will include everything from silver service to ironing, from flower arranging to PR. On larger yachts you will have a chief steward/ess who may have as many as four or five stewards and stewardesses under his or her command. The steward/esses job is to make sure that the interior of the boat is kept pristine and the decor kept fresh with flowers and new linen etc. He or she is also frequently in charge of arranging the provisioning of drinks and snacks to the vessel, for both crew and guests. He or she will have to submit accounts to the captain or purser so being methodical and organised is a huge asset.

There are a number of professional skills and qualifications that are very advantageous to those wanting to work as steward/esses like nursing, massage, physiotherapy and a variety of the hospitality trades. A good way of entering into the industry is to take advantage of skills courses focussed on developing the knowledge and requirements demanded by employers in the industry as well as helping with finding initial placements.

Annual salaries on superyachts can range from around £20,000 to £60,000+, all found, plus perks and tips.

Mate / First Officer

First officer means the officer next to the captain in the line of authority on board a ship. He or she may also be called first mate or chief officer. You will also find second and third officers/mates on larger yachts. Although they may never have to, the first officer must be capable of assuming control of the yacht and undertaking all the responsibilities of a captain should it be required.

He/she is in charge of the exterior crew, namely second and third officers and the deckhands, and he or she is expected to train and supervise the deck crew and ensure equipment is kept in good order. A first officer must also implement safety drills and procedures for both crew and guests.

A first officer is also expected to keep the sporting equipment in good order, arranging maintenance schedules with the engineer and ensuring that all crew and guests are capable of operating them safely. The first officer must also ensure that the exterior of the yacht is maintained in tip top condition by the crew under his or her command and by his or her own actions. Annual salaries on superyachts can range from around £30,000 to £50,000+, all found, plus perks and tips.

Engineer

Engineers keep all of the mechanical and electronic aspects of the vessel running problem free. One minute the engineer will have his head buried in an engine the size of a small car, the next he will be expected to fix a hair dryer, then mend the outboard on the tender and so on and so forth.

Given that the number of superyachts grows daily and the changes in manning requirements of large commercial and leisure yachts, the demand for qualified crew and particularly engineers has increased proportionately. In fact, there is now a worldwide shortage of qualified engineers able to work on superyachts and the potential earnings reflect that, with some engineers able to command salaries higher than those of their captains.

Engineers are some of the most sought after crew and can earn as much as a captain, between £60,000 to £250,000+ a year, all found, plus perks and bonuses and gratuities.

Flotilla Skipper

Responsible for the running, sailing, maintenance, guest care and operation of a yacht or entire flotilla (up to 20 yachts). Working with an engineer and host/hostess, you will organise everything from route planning to entertainment, guest briefings to maintenance. There are often commissions to be earned from restaurants and social visits which help to boost the fairly low salary. Flotilla Skipper provides excellent personal sailing opportunities and a great way to build miles and experience.

Salary:

£110 – £250 per week depending on the company and location. Often with reasonable tips.

Accommodation is provided and you will rarely need to spend money on food or drink.

Flotilla Engineer

Responsible for the general upkeep and maintenance of all the yachts in the flotilla and all of their equipment. Repairs are often completed underway and at anchorage at night.

Also likely to assist the guests with operating systems, power handling, equipment use etc.

Salary:

as Flotilla Skipper

Flotilla 'Host'

Responsible for the care of all flotilla guests. Likely to liaise with local restaurants and attractions for group visits, coordinate weekly airport transfers, medical issues, complaints, entertainment etc

Salary:

£90 - £160 per week

Yacht Instructor (shore based)

The big holiday companies often run day sailing aboard cruising yachts at their beach bases. As the Yacht Instructor, you will live aboard the yacht but stay in the same marina every night (no guest accommodation aboard). You will be involved with the overall beach programme and evening entertainment with the rest of the base staff. Lots of opportunities for personal sailing including dinghies and windsurfing.

Salary:

£90 - £160 per week

Delivery Skipper

Often long distances, sometimes short-handed and therefore a bit of a strain! You are your own boss (with no guests to worry about) but it is up to you to make sure that the boat gets there safely and on time. The hardest thing to deal with is the weather over which you have no control.

Salary:

Travel expenses are usually paid along with food etc, on board. Freelance skippers negotiate their own pay and it varies dependant on the type and size of boat and the duration of the trip. A very rough estimate is £1 per mile. You will need to build your miles and experience as a crew member (often unpaid) before becoming competent enough to become a delivery skipper. Specialist delivery companies require around 20,000 miles of experience.

What personal attribute will most likely guarantee me a job?

A good work ethic is essential, together with good qualifications and an understanding of the yachting industry and its requirements. The dock is plagued by ski bunnies who slide off the slopes at the end of the season, laid back and ready to replenish their bank balances with a 'summer job' on the boats. However they expect to work the same laid back hours and in the same generally haphazard way for what amounts to as much as ten times the salary. It doesn't work that way. The job is demanding, physically, mentally and even emotionally. The expectations are high. If you are prepared to work hard and deliver the goods you are nine tenths of the way to establishing a thoroughly rewarding career in a field that offers considerable benefits and perks, not limited to financial rewards.

What benefits does working on a large yacht offer?

When you work on a yacht, naturally a significant perk is the travel involved and although traditionally superyachts tend to cruise just ten percent of the world's oceans this is expanding constantly and the old cruising grounds of the south of France and the Mediterranean and the Caribbean are being abandoned in favour of more exotic playgrounds like the Maldives, Thailand and Malaysia, even New Zealand and Australia.

Experiences

Working on a large yacht will open a window to an adventure playground that many people save all year for and are limited to a week when they eventually get there. Most yachts make the onboard sports equipment readily available for the crews use when the guests are not onboard. All these fabulous experiences at little or no personal expense to yourself.

Okay so you've got my interest, what do I do next?

Excellent! You won't regret it! Yachting is one of the most fascinating, challenging and rewarding careers today. Having read the brief job descriptions listed (pages 12-25), decide what interests you the most and take steps to get the best education possible so you can meet and exceed the captain's/owner's requirements.

Am I too old? Am I too young?

Experience and professional reputation / attitude play a vital role in your employability. Clearly not every job is suitable for every person of every age, but people of all ages enter this industry so don't be put off by feeling too old or too young. With the right attitude, qualifications, experience and motivation it is almost always possible to find work within yachting. UKSA provide one to one guidance for anyone considering a career in yachting and can direct you to the opportunities most suited to your age.

What job skills from other industries transfer well into the superyacht industry?

When it comes to jobs that slot neatly into the superyacht field there are a number that are a huge asset. Nursing and medicine in particular, regardless of what job you are after. Carpentry, cabinetry and mechanical skills for deckhands and engineers are helpful. Hospitality skills are also invaluable, with special emphasis on silver service and sommelier expertise. Stewards/esses who have experience in professional catering and who can cook to a good standard will also find this skill an asset.

Contact UKSA for advice that will be tailored to your needs.

+44 (0) 01983 203034 or visit www.uksa.org

So what is life onboard really like?

Before you put on your rose coloured glasses and swan off to St Tropez with your sunscreen clutched in your hand there are a few more points worth considering. Living on a yacht offers many benefits. Your living expenses are virtually nil, particularly as many yachts will foot the bill for toiletries, laundry, linen, food, drink etc. You have a built in social life where you mix with other like minded individuals with a significant disposable income, and there are many mornings where you will wake up in a different port, or even country with a whole new region to explore.

Of course there are some downsides....

You might not like the crew chef's style of cooking but you will have to eat it every day and it will be difficult to complain about it as you will still have to live with him or her.

Your social life is great but you will be living in close confines with everyone onboard. When you are on a 40 metre yacht in the middle of the Atlantic you can't just jump in your car and go home at the end of your shift. While you might feel that you could genuinely throttle a crew member if he or she so much as breathes once more, you will have to bite your tongue as you will probably end up eating dinner with him. And breakfast. And lunch...!

Waking up each day to a new place can also wear thin after a while. Yachting is a rootless existence and while some people thrive on this others find it hard to deal with. Not being able to see your family and friends and missing out on family events is definately one of the downsides for most people.

It is worthwhile thinking about the negatives and being aware of what they might be. Forewarned is forearmed.

It is also wise to be aware of the rumours of extreme salaries. While the industry is well known for its high rates of pay it is also wise to take some of the tales with a pinch of salt, and understand that the highest wages you may hear about will sensibly require people to have gained many years of experience before they can enjoy the highest financial rewards.

Is it hard to find work?

There is a massive demand for 'good' crew. Good crew are prepared to work hard and long hours yet still maintain a cheerful easy going persona. What no one wants to employ are prima donna's, who throw in the towel at every hitch.

It is unlikely that you will have a problem when it comes to finding and keeping a job if you have a good work ethic.

Where can I find out more about jobs in the yachting industry?

 For more information on careers in the superyacht industry download Jen Errico's ebook 'Working on yachts and superyachts' from www.yachtingcrews.com.

For more information on other areas of the yachting industry the book 'Sail for a living' by Sue Pelling is recommended.

 UKSA are also on hand to provide guidance and advice on any aspect of living, training or working in the yachting industry on yachts of all sizes. The Academy runs free monthly career seminars which have been specifically tailored to offer a further insight into training and work opportunities.

Where can I find out about the courses and qualifications I will need?

UKSA offers one of the most comprehensive programmes of study and training for people considering yachting as a serious career move. Offering courses for everyone from the complete novice right up to advanced training modules for already qualified captains and engineers.

Additionally, for all UKSA careers course graduates there are in house careers advisers who will not only help you for the duration of your training offering help and advice but will go on to help you find a job once you have completed your training.

Contact UKSA for advice that will be tailored to your needs.

+44 (0) 01983 203034 or visit www.uksa.org

30

UKSA

Arctic Road, Cowes Isle of Wight, P031 7PQ

Information and guidance

+44 (0)1983 203034

Web www.uksa.org Email careers@uksa.org

UKSA is a registered Charity Number 299248

Patron HRH The Princess Royal

UKSA in association with author Jen Errico have produced this booklet for anyone curious about what a career afloat may have to offer. This guide provides a broad overview of some of the career opportunities in the yachting industry, with direction on training routes guidance and advice to help you realise success.

Industry figures updated Nov 2012