[image: image1.wmf]

Refining & Logistics Technology

Full Time Opportunity: Technical Engineer - PhD
APPLICATION PROCESS

BP has a 2-step application process.

1) Submit your resume to 1 job posting through career services or academic department as appropriate. Students who apply for multiple job postings will only be considered for 1 interview schedule.
2) Upload your resume plus transcript and complete your online application by the resume submission deadline at www.bp.com/uscampus
NOTE: Students must complete both steps in order to be considered for an on-campus interview.

BP GENERAL INFORMATION

BP is the largest producer of oil and gas in the US, and one of the largest in the world. We employ over 80,000 people and operate in over 80 countries worldwide. We own multiple refineries around the globe, a fleet of more than 80 ships and 25,000 miles of pipeline. We explore and produce in Arctic conditions, and operate onshore and in deep waters. And we do it all with one thing in mind: to provide heat, light and mobility to people without compromising the planet.

We are also among the world’s most progressive large enterprises. In 1997, we were the first major energy company to acknowledge the need for precautionary action to reduce greenhouse gas emissions. Today BP continues to lead the effort to meet the world’s growing demand for sustainable energy.

Here at BP, we’re proud of what we do, who we are and what we stand for. We invite you to consider us and Look beyond the limits.

SEGMENT INFORMATION:

Refining Downstream Opportunities

Why consider a career in refining? Better processing!

BP's downstream operations refine, transport, sell and trade crude oil and petroleum products. In North America, we are the second-largest refiner and the second-largest fuels marketer. BP has large, modern refineries in Texas City, TX; Carson, CA; Cherry Point, WA; Whiting IN; and Toledo, OH. These five refineries, with total capacity for processing 1.5 million barrels of crude oil every day, are part of a worldwide network of 17 refineries with BP interests. BP's refineries produce a wide range of fuels, petrochemicals and lubricants for America's highway and rail transportation; industry; home, commercial and institutional heating; power generation, and airlines.
CAREER DEVELOPMENT INFORMATION

Refining & Logistics Technology (R<) is the Refining & Marketing Shared Service which applies technology, knowledge and expertise to support BP’s refining and logistics assets grow their capability to deliver sector leading operations and business performance. We work as an integral part of the business to identify and implement improvement opportunities and create sustainable solutions through:

· The application of continuous improvement techniques

· The development and implementation of technology

· The provision of expert technical resources
· The sharing of knowledge to grow asset and R< capability

The purpose of the service is to provide leading and competitive technical and operational services to refining and logistics assets. To fulfill its purpose, the service conducts two activities:
· Support BP’s refining and logistics assets in achieving safe, reliable and profitable operations and also to provide assurance to head office executives as requested on specific safety, operations, capability and major project and turnaround (TAR) execution risks.
· Manage a technology development programme to evaluate and develop technology to improve the long term competitive performance of BP’s refining and logistics assets as agreed by the FVC COOs and the R&M head of research and technology.

BP Refining & Logistics Technology provides technical expertise and support to the refineries operated by the BP Group. The Technology Development Group within Refining & Logistics Technology is based in Naperville, IL. The role of Technology Development is to identify, develop, and implement new technology options for the BP worldwide refining business that positively impact safety, reliability, and commercial performance. Working with site stakeholders, these technologies are appropriately integrated with the business unit operations, planning, scheduling, and optimization processes.

AREAS OF OPPORTUNITY

Technical Engineer
R< has openings for a Technical Engineer who will plan and lead research efforts in support of the BP refining business. This position provides an excellent opportunity for candidates who are self-starters with a high bias for action to work in cutting-edge technology development and delivery. In addition to the development of technology, the role provides the opportunity to contribute to technology strategy, intellectual property strategy, business case development, and even commercial negotiations. The successful candidate is likely to be a Ph.D. scientist or engineer.

The successful candidate will work on an individual basis or as an ad hoc member of multidisciplinary teams comprised of external consultants, scientists, research engineers, lab technicians, and refinery personnel. The post holder will be responsible for development of new technology options, their initial deployment and proving in a refinery environment, and eventual transfer to the sustaining groups. This may involve extended periods of on-going support to refinery users. This role may involve indirect supervision of one or more laboratory technicians.

Essential experience and job requirements

· Ability to provide in-depth analysis and understanding of experimental results using experimental design techniques.

· Independently plan and lead research programs. Ability to manage many projects and activities simultaneously. Ability to complete work plans without supervision.

· Ability to quickly learn complex new operations. Logical problem solving capability.

· Excellent oral and written communication skills. Able to adjust style to suit a range of audiences from plant operators to technology vendors to academic collaborators.

· Strong influencing skills and customer focus.

· Ability to contribute to and understand an economic analysis of a new technology proposal.

· Strong computer and documentation skills; able to develop detailed ‘Technology Transfer Plans’ describing the integration of a new technology with business processes and mechanisms for sustainable support and replication across the SPU.

· Good negotiating skills and knowledge of intellectual property, with an appreciation of technology vendors business and needs.

The successful candidate will report to a Program Manager within Technology Development, but will require a flexible approach to work with all the programs within Technology Development, as well as external resources and customers including the BP refinery sites.

SEGMENT NAME LOCATION: Naperville, IL
CANDIDATE QUALIFICATIONS
· Must have cumulative and major GPA of 3.0 or higher.
· PhD in Chemical Engineering: The successful candidate is likely to be a Ph.D. scientist or engineer who has demonstrated a track record of achievement in problem solving, clear evidence of project management skills, and good working knowledge in areas related to refinery processes and process development. Examples of relevant subject areas include mass transfer, reaction engineering, organic chemistry and analytical techniques, metallurgy and corrosion, pilot plant engineering, process modeling, and process scale-up (note: a given candidate is not expected to be proficient in all of these areas).
· Graduating in December 2012 through August 2013.
· BP will support US Immigration sponsorship for this role.
If you are selected for the position, your employment will be contingent upon submission to and successful completion of a post-offer/pre-placement drug and alcohol screening as well as pre-placement verification of the information and qualifications provided during the selection process.

BP is an equal opportunity employer.
