

BARRICK

Industrial Hygienist

Shinyanga, Tanzania, United Republic of

JOB DESCRIPTION

JOB ADVERT – INDUSTRIAL HYGIENIST (01 VACANCY)

Position Description

Roster: 6 Weeks On/ 3 Weeks Off,

Bulyanhulu Gold Mine is seeking to recruit an **Industrial Hygienist** to join and grow our team. Join our exceptional team and embody Barrick's core values as you work with us. We are in search of individuals who can champion Barrick's DNA by:

- Communicating **Honestly, Transparently, and Acting with Integrity**
- Exhibiting a **Results-Driven** approach
- Delivering solutions that are **Fit for Purpose**
- Dedicating themselves to **Building a Sustainable Legacy**
- Taking **Responsibility and being Accountable**
- Committing to **Zero Harm**
- Cultivating strong and meaningful **Partnerships**

If you're ready to contribute to our **world-class team** while embracing these values, we encourage you to apply and become a valued member of our diverse workforce.

Responsibilities:

- Hazard identification, rectification and reporting daily within same shift.
- Universal compliance in PPE uses appropriate for the task at hand all the time.
- Strict compliance to company standard operating procedures and policies
- Perform Field Level Risk Assessment for every task assigned.
- Maintain, calibrate, and operate field and laboratory instruments designed to measure noise, heat, light, ventilation, humidity and air contaminants in the general working environment.
- Carry out routine personal/ Area monitoring for dust and gas from underground environment and other working areas on daily basis or as directed.
- Observe employees being monitored and take notes to identify potential industrial hygiene issues.
- Prepare samples for laboratory analysis without compromising their integrity.
- Study manuals, directives, professional literature, activity organization and operation and other selected reference materials
- Writing comprehensive analytical reports of surveys to inform control programs/processes.
- Capability to identify potential industrial hygiene issue.
- Be able to work underground for extended period.
- Supervise Industrial Hygiene Monitoring activities on site.
- Maintain, calibrate, and operate field and laboratory instruments designed to measure noise, heat, light, ventilation, humidity, and air contaminants in the general working environment.
- Carry out routine personal/ Area monitoring for dust and gas from underground environment and other working areas on daily basis or as directed.

- Observe employees being monitored and take notes to identify potential industrial hygiene issues.
- Prepare samples for laboratory analysis without compromising their integrity.
- Study manuals, directives, professional literature, activity organization and operation and other selected reference materials
- Writing comprehensive analytical reports of surveys to inform control programs/processes.
- Capability to identify potential industrial hygiene issue.
- Be able to work underground for extended period of time.
- Supervise Industrial Hygiene Monitoring activities on site.

Qualification requirements:

- Degree or its equivalent in Environmental Health Sciences/Engineering/Chemistry and Biology
- Certificate/Diploma/degree in Industrial Hygiene or Occupational Medicine
- A Valid Tanzania Driving License

Experience and competencies needed:

- Three years minimum experience in industrial hygiene working in Mining, Processing or Maintenance disciplines.
- A minimum of two years' experience in Underground Mining Operations
- Good verbal and written communication skills (English and Kiswahili) are essential to interact and build relationships.
- Experience with database and Microsoft office programs would be desirable.
- Demonstrate ability and willingness to be an active member of mine rescue team.
- Possess a Tanzanian Driving License.

Skills / knowledge requirements:

- Sound knowledge in Industrial Hygiene systems
- Knowledgeable in Hazard Identification & Risk Assessment
- Sound knowledge of legislative requirements within Mining industry
- Knowledgeable in budgeting and planning processes
- Excellent leadership skills
- Excellent organizational skills
- Excellent teamwork skills
- Excellent communication skills
- Knowledge of hazardous material
- Knowledge in working at height, rigging & heavy weightlifting requirements
- Excellent communication skills in English, both written and verbal
- Hazard Identification & Risk Assessment.

ABOUT US

Our mission is to be the world's most valued gold and copper mining business. We are committed to partnering with our host countries and communities to transform their natural resources into tangible benefits and mutual prosperity.

JOB INFO

- Job Identification 228495
- Posting Date 02/13/2024, 03:25 PM
- Apply Before 02/25/2024, 03:24 PM
- Degree Level Bachelor's Degree
- Job Schedule Full time
- Locations Kahama Shinyanga, Kahama, Shinyanga, P.O. Box 891, TZ

To Apply, [**CLICK HERE**](#)

Pharmaceutical Technician
Shinyanga, Tanzania, United Republic of

JOB DESCRIPTION

JOB ADVERT – PHARMACEUTICAL TECHNICIAN (01 VACANCY)

Position Description

Roster: 6 Weeks On/ 3 Weeks Off,

Bulyanhulu Gold Mine is seeking to recruit a **Pharmaceutical Technician** to join and grow our team.

Join our exceptional team and embody Barrick's core values as you work with us. We are in search of individuals who can champion Barrick's DNA by:

- Communicating **Honestly, Transparently, and Acting with Integrity**
- Exhibiting a **Results-Driven** approach
- Delivering solutions that are **Fit for Purpose**
- Dedicating themselves to **Building a Sustainable Legacy**
- Taking **Responsibility and being Accountable**
- Committing to **Zero Harm**
- Cultivating strong and meaningful **Partnerships**

If you're ready to contribute to our **world-class team** while embracing these values, we encourage you to apply and become a valued member of our diverse workforce.

Responsibilities:

- Maintenance of regular pharmacy activities including the health center in line with Operating Policy.
- Maintain registration to practice in Tanzania as Pharmaceutical Technician.
- Advise Clinic Manager of any policy changes necessary to maintain the services in alignment with (country) law.
- Maintain a current list of pharmacy items including price updating.
- Ensure pharmacy is secure, clean, well-stocked and that policies are in place regarding the provision of a safe and efficient service.
- Provide patients with accurate and detailed information regarding their prescriptions and other pharmacy requirements.
- Provide advice and technical support to medical and nursing staff in relation to pharmacy requirements.
- Maintain pharmacy inventory always ensuring adequate stock control and stock on hand.
- Assist Clinic Manager and senior nursing staff to maintain inventory of disposables.
- Assist in the development of new, revised, and renewed pharmacy policy and procedure in line with ongoing changes to service.
- Assist with training and orientation of new pharmacy, medical and nursing personnel.
- Maintain an up-to-date knowledge of all items in the medical centre.
- Attend and actively participate in Clinic Meetings and other meetings as requested by Clinic Manager or Senior Medical Officer.
- Actively participate in the development and maintenance of the Quality Management Program.
- Review instances of medication error with Senior Medical Officer and Clinic Manager.
- Provide monthly reports to Clinic Manager on pharmacy activity, quality management, client services or any concerns regarding the provision of pharmacy services.
- Perform other duties as requested by Senior Medical Officer or Clinic Manager.

Qualification requirements:

- Diploma in Pharmacy from recognized/registered training institution.
- A Valid Tanzania Driving License

Experience and competencies needed:

- Always demonstrate professional acumen.

- Experience working in remote areas.
- Understanding of Law as it relates to pharmacy.
- Effective communication skills.
- Excellent Customer Service skills.
- Demonstrate effective communication skills.
- Maintains the confidentiality of clients.
- Interacts with the public, supervisor, and fellow employees positively.
- Reports to work as scheduled and on time, wearing clinic issued uniform.
- Supports and contributes to maintaining a safe working environment, promoting. accident prevention and reporting potential hazards.

Excellent team player

Skills / knowledge requirements:

- Decisiveness
- Resilience and resourcefulness
- Holds employees accountable.
- High level of interpersonal skills
- Flexibility
- Initiative and ability to work with minimal supervision.
- Ability to work in a result orientated team environment.
- Capability to influence persons at all levels.
- Comfortable in presentation of information to large and varied audiences
- Analytical

ABOUT US

Our mission is to be the world's most valued gold and copper mining business. We are committed to partnering with our host countries and communities to transform their natural resources into tangible benefits and mutual prosperity.

JOB INFO

- Job Identification 228494
- Posting Date 02/13/2024, 03:35 PM
- Apply Before 02/25/2024, 03:35 PM
- Degree Level Bachelor's Degree
- Job Schedule Full time
- Locations Kahama Shinyanga, Kahama, Shinyanga, P.O. Box 891, TZ

To Apply, [**CLICK HERE**](#)

Laboratory Technician
Shinyanga, Tanzania, United Republic of

TRENDING

JOB DESCRIPTION

JOB ADVERT – LABORATORY TECHNICIAN (01 VACANCY)

Position Description

Roster: 6 Weeks On/ 3 Weeks Off,

Bulyanhulu Gold Mine is seeking to recruit a **Laboratory Technician** to join and grow our team. Join our exceptional team and embody Barrick's core values as you work with us. We are in search of individuals who can champion Barrick's DNA by:

- Communicating **Honestly, Transparently, and Acting with Integrity**
- Exhibiting a **Results-Driven** approach
- Delivering solutions that are **Fit for Purpose**
- Dedicating themselves to **Building a Sustainable Legacy**
- Taking **Responsibility and being Accountable**
- Committing to **Zero Harm**
- Cultivating strong and meaningful **Partnerships**

If you're ready to contribute to our **world-class team** while embracing these values, we encourage you to apply and become a valued member of our diverse workforce.

Responsibilities:

- Maintain registration to practice in Tanzania as Laboratory Technician
- Perform basic laboratory tests, as per equipment provided at BGML for general, medical check-up and occupational health programs as directed by clinic manager.
- Provide supportive laboratory services on an emergency basis to the local community, as directed by and to the level permitted by the clinic manager.
- Provide accurate laboratory results.
- Maintains a record for checking equipment and maintains equipment according to manufacturers' standards.
- Responsible for knowing how to use and maintain laboratory equipment.
- Maintains daily, weekly & monthly statistics.
- Ensures compliance with relevant Tanzanian OHS regulations and corporate codes of practice.
- Responsible for the safe handling and disposal of all specimens and equipment used in testing those specimens.
- Prepare and submit a daily, Weekly and monthly reports containing accurate information about laboratory work and equipment.
- Secures all documentation in a safe environment. Has signed a non-disclosure clause.
- Performs similar duties as assigned by the manager.

Qualification requirements:

- Graduated from a recognized medical institution providing Academy-level or better laboratory training.
- Fully qualified to practice as a Laboratory Technician in Tanzania through the government approval process.
- A Valid Tanzania Driving License

Experience and competencies needed:

- A working experience as laboratory technician for at least 3 years
- Computer literate, MS Excel, MS Word, MS PowerPoint
- Knowledge of Tanzanian customs and legal process
- Excellent knowledge in all aspects of Laboratory practice and demonstrate technical ability to operate state of the art Laboratory medical equipment.

- Conversant with use of electronic hospital management information system
- Experience of working in mining or similar remote environment for extended periods is an added advantage.

Skills / knowledge requirements:

- Always demonstrate high level of professionalism and a positive attitude.
- Demonstrate effective communication skills both in Swahili and English language.
- Maintain the confidentiality of clients.
- Ability to Interact with the public, supervisor, and fellow employees in a positive manner.
- Reports to work as scheduled and on time, wearing clinic issued uniform.
- Supports and contributes to maintaining a safe working environment, promoting accident prevention, and reporting potential hazards.
- An excellent team player

ABOUT US

Our mission is to be the world's most valued gold and copper mining business. We are committed to partnering with our host countries and communities to transform their natural resources into tangible benefits and mutual prosperity.

JOB INFO

- Job Identification 228492
- Posting Date 02/13/2024, 03:37 PM
- Apply Before 02/25/2024, 03:37 PM
- Degree Level Bachelor's Degree
- Job Schedule Full time
- Locations Kahama Shinyanga, Kahama, Shinyanga, P.O. Box 891, TZ

To Apply, [**CLICK HERE**](#)