JAMES HARDIE

Job Title: Industrial Hygienist

Job Location:
FONTANA -CA-US
ZipCode: 92337
AreaCode: 909

Employment Type: Full Time

Education:College Degree

Job Category:Mfg/Distribution & Trans - Plant Mgt.

Salary:$0.00-$0.00 Not Specified

Company Description:
James Hardie is a world leader in fiber-cement technology leading to outstanding building material products for the residential market. Our major operations span the United States, Asia, Australia and New Zealand. Our aim is to remain at the forefront of the emerging international market for fiber-cement, using our global leadership in products, manufacturing and technology.

Description:
James Hardie Building Products, the World’s leading manufacturer of Fiber Cement Building Products, is looking for an Industrial Hygienist to join our Environmental Health and Safety team. The position will be based out of our state-of-the-art facility in Fontana, CA. If you are the type of person who prefers working in a self-directed manner and can bring value to our organization through specific, measurable achievements this might be the career opportunity for you.

At James Hardie our approach to safety is to reduce injuries and illnesses through the creation of a pro-active health and safety culture. We are looking for someone with strong interpersonal and analytical skills who can systematically identify potential health hazards and develop/implement corrective actions to eliminate the possibility of worker illness.

The Industrial Hygienist will be responsible for supporting the IH sampling program through conducting in-depth surveys at each of our nine facilities in the US. Sampling will include: dust exposure monitoring with a focus on silica, indoor air quality surveys, noise exposure surveys, ventilation assessments and lighting surveys. Due to the locations of our facilities and the wide range of projects the job will require approximately 50% travel.

Successful candidates for this position will have a minimum of: a BA/BS Industrial Hygiene, Industrial Health and Safety, Environmental Engineering/Science or similar degree, three to five years “hands-on” Industrial Hygiene experience in a manufacturing or consulting environment and be knowledgeable in OSHA, NIOSH and ACGIH regulations and sampling techniques. In addition, the candidate must possess excellent written and verbal skills, as well as PC-based word processing, spreadsheets and presentation graphics software.

*We are willing to offer relocation assistance to qualified candidates.

Experience Required:
please see job description.

Keywords: Safety, Manufacturing

Apply Online:
http://www.gojobs.com/seeker/aoframeset.asp?JobNum=562674&JBID=1548

[GJ.562674.1548]
JobCode: 271155.3
