Justin Donald, MS, CSP 801-687-4024
	Objective
	To work as a Safety Environmental & Health professional on the basis of specific education, Certified Safety Professional certification, and through several years of experience in related industries. Also seeking to bring leadership, focus, and integrity while working with team members to ensure safety, environmental and health as a core value.

	Experience

	SAPA Extrusions Spanish Fork, UT

EHS Manager 6/2015 to Present
· Played an active role in supporting, coaching, guiding and giving technical advice across all levels of the organization.

· Supported the use of lean methods to anticipate, identify, and continuously improve the safety management system, losses in injury/illness, EHS training, and environmental systems across all levels of the organization.
· Ensured that SAPA Spanish Fork remained in compliance with environmental policies;

SWPPP, SPCC, wastewater treatment & discharge, air permits, RCRA and SARA

TSCA reporting.
· Managed multiple EHS projects and programs.

· Implemented and maintained our ISO 14001/OHSAS 18001 management systems
· Ensured SAPA Spanish Fork remained in compliance with State & Federal OSHA, EPA safety standards.

· Investigated incidents and determined the root causes.

· Managed workers comp clams

· Coordinated and conducted worker EHS training

· Performed EHS audits and helped inspect other SAPA facilities in North America and Europe.
US Synthetic Orem, UT

Sr. Safety & Environmental Specialist 8/2010 to 6/8/2015
· Played an active role in supporting all levels of U.S. Synthetic in a manufacturing atmosphere as a member of the Safety & Environment team
· Supervised and mentored two safety technicians
· Ensured US Synthetic remained in compliance with state & federal OSHA safety standards.
· Ensured that US Synthetic remained in compliance with environmental policies;

SWPPP, SPCC, wastewater treatment & discharge, air permits, RCRA and SARA

reporting.
· Performed necessary safety/risk audits and conducted accident investigations
· Determined monitoring needs for industrial hygiene measurements and evaluations.

· Developed and administered a comprehensive safety and health management system.

· Provided leadership and appropriate safety training to employees on a regular basis to ensure that all practices are carried out according to the defined procedure and policies.

· Developed and implemented critical hazardous materials training for Hydrofluoric Acid and Nitric Acid.
· Employed the use of lean and six sigma methods to anticipate, identify, and continuously improve the safety management system, losses in injury/illness, chemical storage and handling, and environmental systems across all levels of the organization.

· Worked with ISO 9001/14001 management systems, and Behavioral Based Safety.
Eckman & Mitchell Construction, LLC Salt Lake City, UT
Safety & HR Director 6/2007 to 8/2010
· Developed, implemented and maintained safety policies and procedures in compliance with local, state, federal OSHA and Cal-OSHA rules and regulations on multiple sites around the nation.
· Conducted safety inspections, worked with insurance and workers compensation companies, investigated on-site accidents, conducted training and orientation classes, and presented incident reports.
· Responsibilities also included anticipating, identifying and evaluating potential loss in injury/illness, chemical storage and handling, and property damage.
· Developed and administered comprehensive health and safety policies.
· Developed a Safety & Health IIPP program.
· Established company policies and procedures in compliance with current state and federal employment laws.
· Managed and maintained employee insurance benefit programs, FLMA, STD and unemployment records. Managed commercial insurance. Maintained employee records relating to hiring, training and orientation.

	
	MEI, LLC, IM Flash Technology’s/Micron Lehi, UT

Safety Professional 6/2006-6/2007
· Responsible for all safety on site and monitored and maintained safe working conditions for over 190 employees on multiple projects and trained Safety Representatives.
· Provided safety management support to site operations in the areas of rigging, seismic mfg, pedestal mfg, clean room tool move and shipping at IM Flash Technologies/Micron.

· Conducted safety inspections, worked with insurance companies, investigated on-site accidents, trained employees, and presented incident reports.
· Responsibilities also included anticipating, identifying and evaluating potential loss in injury/illness, chemical storage and handling, and property damage.
· Developed and administered comprehensive health and safety programs.

· Developed a Safety & Health Incentive program.
· Worked with ISO14001/ OSHAS 18001 management systems, and Behavioral Based Safety.
Americon, LLC Sandy, UT

Project Manger 6/2004-6/2006

· Provided project management on environmental remediation sites removing lead, hazardous waste, asbestos, radiation and PCB’s.

· Responsible for managing a team of 5 to 6 workers on different sites around Utah and the nation.

· Hired employees

· Worked and trained on confined spaces, radiation, lead, and PCB’s
· Responsible for the safety and health of my team
· Conducted and keep records of safety trainings

· Was 40hr Hazwoper certified

· Asbestos abatement certification

	
	

	Education:
Certifications:

	Columbia Southern University- Orange Beach, AL
BS in Occupational Safety and Health-12/2009
MS Occupational Safety & Health/Environmental Management Degree- 3/2015
 Certified Safety Professional (#22513)
Lean Fundamentals, Six Sigma, Laser Safety Officer (LSO), IVES Aerial and Forklift Trainer, Overhead Crane Trainer, and ASSE Professional Member

	
	

