

Staff Engineer

SCS Engineers is an employee-owned environmental consulting firm, recognized as a world leader in solid waste management, solid waste engineering, environmental services and site remediation. The firm was founded in 1970 and employs over 750+ professional and support staff located in over 65 offices nationwide.

Job Summary/Description

This position will be to support the Sustainable Materials Management Practice in California and elsewhere as needed. The position will be based in Pasadena, California. Initially the qualified individual will be expected to provide support to the existing sustainable materials management business practice, consisting of zero waste and solid waste management plan preparation, rate modeling, business waste reduction and recycling technical assistance, Used Oil Program assistance, disposal reporting review and monitoring, general research and report writing. As new work develops the selected individual will then be required to manage and maintain contact with clients, and manage the schedule and work product performed consistent within SCS's quality control standards.

Work may include both field activities, such as meetings on technical related issues with the client and/or other SCS supervising engineering staff, oversight of field activities, performing site visits, and conducting waste characterization studies, etc., as well as office activities, including conducting research, preparing reports and proposals as needed. Occasional travel may be required; however most of the initial effort will be in the Los Angeles metropolitan area.

Job Qualifications

Working knowledge and demonstrated consulting experience specific to the solid waste industry, including recycling, organics, and zero waste. Experience dealing with regulatory agencies such as CalRecycle, Local Enforcement Agencies, Depts. Of Public Works, and knowledge of the State's solid waste laws and permit process is a plus.

Excellent verbal and written communication skills are a requirement.

Job Qualifications/Competencies/Experience

0-3 years of experience needed

Bachelor's Degree in Environmental Studies, Environmental Engineering, or other related field.

Strong Communication skills, written and verbal

Technical Experience- MS Office software and other computer software normally used in environmental consulting. Advanced expertise using Excel is desired.

Industry Experience in Solid Waste preferred

SCS Engineers offers excellent opportunities for career advancement and a competitive compensation package, including: medical, dental, vision, 401K, ESOP, paid holidays and paid vacations.

This position is subject to a pre-employment background check, driving record check and drug test based on SCS Engineers workplace policy.

SCS Engineers is an Equal Opportunity Employer. EOE/M/F/D/V