[image: image1.jpg][]

KAISER PERMANENTE. thrive

practice what you believe

WE ARE PROUD TO BE AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER. jobs.kaiserpermanente.org
KAI1129

I strive to learn something new every day. And always set my expectations higher. At Kaiser Permanente, I’m making a difference in the health and well-being of millions of people in our community. The work I do ties together every aspect of health care—and is revolutionizing the very way patient information is delivered. When you work for an organization that serves over 8 million patients, there’s a tremendous opportunity for innovation. And personal reward. If you believe in contributing to the greater good, there is no better place to grow your career than Kaiser Permanente.

Safety Coordinator

Irvine, CA

Qualifications: Bachelor's degree, or equivalent experience in health care, environmental health, applied sciences, industrial hygiene, or engineer. Master's degree preferred. Hazardous Materials/Waste Management Certification and Certified Safety Professional Certification preferred. Significant health and safety administration experience. Knowledge of hazardous materials/waste management. Strong interpersonal, oral and written communication skills. Demonstrated skills in organizational theory, group process, problem identification and resolution. Must be able to work in a Labor/Management Partnership environment.

Preferred Qualifications: Knowledge of Word, Excel, and Powerpoint.

Duties: Initiates, develops, revises, implements and promotes a comprehensive environmental health and safety program which includes administrative policies for safety management. Designs and manages a hazardous and waste management program in accordance with applicable federal, state and local laws and regulations. Participates in an emergency preparedness/disaster program that includes facility policies and procedures, written plans, drills, staff training and management of space, supplies, communications, and coordination with all departments, governmental agencies, and the regional emergency preparedness department. Serves as liaison for regulatory agencies. Establishes and implements a system for investigating and reporting all incidents that involve patient’s staff and visitor injuries, occupational illnesses or property damage, analyzes data collected to identify trends, mitigates hazards and develops prevention strategies/programs. Acts as a consultant/resource to administration, department managers and supervisors, physicians and staff on all matters related

to environmental health and safety. Keeps abreast of diverse, complex and rapidly changing laws, regulations, codes, policies and standards applicable to environmental health and safety issues. Interprets, understands, provides counsel on and ensures compliance with complex and rapidly changing Federal, State, Regional and Local laws and regulations regarding environmental health and safety issues. Designs, implements, and presents training programs for management and staff.

Researches and presents specific training programs. Consistently supports compliance and the Principles of Responsibility (Kaiser Permanente's Code of Conduct) by maintaining the privacy and confidentiality of information, protecting the assets of the organization, acting with ethics and integrity, reporting non compliance, and adhering to applicable federal, state and local laws and regulations, accreditation and licenser requirements (if applicable), and Kaiser Permanente's

policies and procedures. Notes: Required Orange County Service Area traveling. May need to work during off hours for a special assignment or in case of a disaster.
Qualified candidates should e-mail their resume to jennifer.b.thien@kp.org or fax to (714) 844-9389.

