

Ashland Specialty Products, Lima

Laboratory Technician

- Runs routine, in-process analyses to support Operations, and keeps accurate records of data
- Performs QC testing of all outgoing product
- Purchase necessary lab supplies and chemicals
- Calibrates and maintains lab equipment in accordance with published procedures and documents as required
- Communicates test results with Operations and Distribution, including Quality, Environmental or Safety related problems
- Records data in the Laboratory Information Management System (LIMS)
- Maintains continuous good housekeeping practices and dispose of samples properly

Qualifications

- Minimum of 2 years lab experience - Associates degree preferred
- Knowledge of lab terminology and equipment, including wet test methods, GC, HPLC and auto titrators
- PPE required
- Must be authorized to work in the United States

To apply: Submit resume to www.ashland.com

Husky Lima Refinery

Process Instrumentation Engineer

- The Process Instrument Engineer will be responsible for various instrument projects and handling maintenance support.
- This position will also assist with the Design, Procurement, Construction and Commissioning of projects.

Specific responsibilities will include:

- Development and execution of maintenance and expense instrumentation projects in the refinery
- Assists in the development and execution of instrumentation for maintenance projects that are being managed by the mechanical project engineers
- Plays a critical role in the support of PLCs in the refinery, programming and troubleshooting, used for shutdown systems and monitoring
- Provide instrument support to mechanical project managers
- Review instrument design for S/D systems and Safety Instrumented Systems (SIS)
- Ensure instrument designs meet specification as well as are cost effective and maintainable

Responsible for the operations and maintenance of plant radio systems

Develop project scope, justifications, and detailed cost estimates for maintenance projects

Provide input into refinery instrumentation specifications and deviations. As well as specify and order new instrumentation

Review API, NFPA, LREPS and ISA Standards to ensure that instrument designs meet industry standards.

Support instrumentation and control maintenance functions including technical evaluations and troubleshooting

Provide field installation supervision and startup assistance for new projects

Support turnarounds and supervise contractor(s) if required

Update documentation as needed

Participate in or lead PSM meetings

Participate in Layers of Protection Analyses (LOPA/HAZOPS) as needed

Qualifications

- Engineering Degree or Technical Degree preferably in Chemical, Controls, Electrical, or Instrumentation
- Minimum 3 – 5 years of experience in instrumentation and controls required
- Minimum 3 - 5 years of experience in refinery or petrochemical
- Demonstrate Project Management ability
- Experience in PLC programming and troubleshooting is required
- Working knowledge of Digital Instrumentation (smart instruments, transmitters, transducers, etc) and Instrumentation sizing (control valves, flow elements, etc).
- Experience with instrument design for S/D systems and Safety Instrumented Systems (SIS) would be an asset
- Excellent problem solving and troubleshooting skills
- Ability to work collaboratively within a team and demonstrated ability to maintain strong internal and external relationships
- Ability to organize time to handle multiple tasks/problems.
- Ability to determine work priorities by evaluating the relative risk of problems and benefits of implementing improvements
- Excellent written, verbal communication skills and computer skills

To apply: <https://jobs.huskyenergy.com/job/lima/process-instrumentation-engineer/579/7908991>

Ineos, Lima

Chemical Operator

OMJ Reference #3624403

- The successful candidate will control unit equipment or systems that process chemical substances into specified products, according to established operating procedures, laboratory test results, and process instrumentation.
- Observe and compile data from either field instruments or from a distributed control system to control numerous temperatures, pressures, levels, concentrations, and flows through the process to control the operation within specified safe and productive limits. Sample process streams and perform testing using laboratory equipment to determine process status.
- Position entails working rotating 12-hour day and night shifts, including overtime, weekends, and holidays. This position will be trained for the Emergency Response Team. Must possess valid driver's license.

PHYSICAL REQUIREMENTS:

- Perform duties and climb stairs while wearing 35lb Self Contained Breathing Apparatus (SCBA) and fully enclosed Hazardous Chemical Suit for 30 minutes at a time.
- Climb fixed vertical ladder cages at heights up to 30 ft. to a total of 200 ft. (Ladder cages have rest stops every 30 ft.).
- Climb 6 flights of stairs carrying a weighted object, i.e. Fire Extinguisher. Open/close large valves.
- Enter enclosed and confine spaces through 18" man-way, for job duties, permitting, and rescue purposes. Lift 50 lbs. and pull approximately 100 lbs.
- Wear required personal protective equipment: FRC, hard hat, safety glasses, chemical goggles, faces shield, rigid safety shoes/boots, and full-face cartridge masks for entire shift.
- Perform Emergency Response duties. Safely work with hazardous chemicals according to facility policies and procedures.
- Work a rotating 12-hour shift with scheduled and unscheduled periodic overtime.

- Willing and able to Work outdoors and at times of inclement weather. Tolerate confined spaces and work at heights.

INEOS NITRILES COMPENSATION PACKAGE INCLUDES:

- Competitive Pay, Medical, Dental and Vision Insurance available from day one, Company paid Life insurance and Disability insurance, Company paid Short Term and Long-Term disability, Up to 9% company 401 (K) contribution and bonus plan potential.

EDUCATION / EXPERIENCE:

- HS diploma or GED required. Two-year technical degree preferred. Must have a history of high job performance. Prior manufacturing or process experience, training, and higher education are a plus.

DESIRED SKILLS:

- Have a Culture of Prevention attitude with strong interpersonal, written, and oral communication skills a must. Mechanical aptitude, a strong sense of team work and excellent work ethic a must.
- Experience with common personal and business computer software is required.

STARTING RATE: \$24.72 /hour; \$34.01 following 9-month probationary period.

Electronic resumes will be accepted only via Ohio Means Jobs, and not at the INEOS facility.

To Apply: Visit www.OhioMeansJobs.com and search by reference number.

Click "Get Started" in Search Jobs box

Enter OMJ Reference # in Keywords box

Honda Transmission, Russells Point

Process Manufacturing Engineer – Entry Level

Job No. HTM00007Z

- Team Leader for Gear Machining Department
- Supporting Production Associates in daily job needs
- Operating production equipment as required
- Hold training reviews weekly for associates in training
- Lead production associates in daily achievement of department Safety, Quality, and Production targets
- Summarize and report daily department results
- Create 4 blocks and 5Ps as required
- Support with countermeasure activity for down time and scrap
- Fill in for Associates when needed
- Manage Production PMs for assigned shift
- Maintain visual management daily

Qualifications

- CNC machining experience
- Strong precision measurement skills
- Strong problem analysis skills
- Ability to lead small projects
- Good communication and cooperation skills
- Ability to maintain composure while under pressure
- Ability to lift up to 38 lbs.
- Strong math skills
- Experience in supervising associates

For more information on this and other employment opportunities with Honda of America, visit

<http://www.honda.com/careers/find-a-job> *Enter location or Job # in text box for position of interest*

Crown Equipment, New Bremen

Summer 2018 Student Seasonal – 2nd & 3rd shifts

Job No. 44852

- Positions are available in Heavy and Light Assembly

Qualifications:

- Candidates must have graduated high school or will be graduating May of 2018
- Candidates must be enrolled in a college or university in the fall of 2018

To apply: www.crown.jobs

Select location and click desired position

Crown Equipment, Celina

Lathe Operator CNC

Job No. 50418

Responsibilities:

- Set-up, adjust, and operate CNC lathes to produce parts to print specifications.
- Operate multiple lathes at the same time.
- Operate shop floor control.
- Make adjustments to tooling as needed.
- Inspect parts per print specifications.
- Comply with all applicable occupational Environmental, Health, and Safety standards, as well as Crown's safety rules and regulations for each task performed.

Qualifications:

- Read blueprints, understand basic math (including fractions and decimals), convert between metric and English, some knowledge of CNC programming, remember, reason, and analyze.
- Micrometers, verniers, miscellaneous gages, tape measure, hand grinder, burr knife, bore gages, sanders, hoists, ear plugs, safety shoes, and safety glasses.
- High School Diploma or equivalent

To apply: www.crown.jobs

Select location and click desired position

Crown Equipment, Celina

Shop Services Heavy – 1st shift rotational

Job No. 50437

Primary Responsibilities

- Use lift trucks to haul scrap steel and metal from plant to outside storage bins.
- Sort pallets and skids for reuse or scrap.
- Run riding sweeper and scrubber as needed.
- Clean plant restrooms (men/women) and lunch room as well as other areas within the plant as needed.
- Pick up trash throughout plant.

Qualifications

- Must be able to safely operate lift truck as well as a Geni Boom lifts.
- Must be comfortable working at heights.

To apply: www.crown.jobs

Select location and click desired position

Crown Equipment, Celina

Laser Op – 2nd shift

Job No. 50139

Job Responsibilities:

- Set-up, adjust, and operate a CNC control laser and/or, multi head, propane gas, plasma, flame cutter to produce parts to print specifications.

- Determine and set proper temperature and speed of cut for various types and material thickness.
- Rotate among laser, flamecutting and plasma punch machines.
- Inspect parts per print specifications.

Qualifications:

- Read, read blueprints, understand basic math (including fractions and decimals), remember, observe, analyze, and basic computer skills.
- High School Diploma or Equivalent.

To apply: www.crown.jobs

Select location and click desired position

Crown Equipment, Minster

Light Assembly

Job No. 46431

Responsibilities

- Assemble lift truck components including Wire & Cable Harnesses and other Light Sub-Assemblies
- Read and follow work instructions and other assembly guides
- Follow all Safety and Ergonomic programs & guidelines
- Perform basic Quality checks as required
- Operate and perform basic setup on Assembly Equipment

- Participate in team based continuous improvement activities

Notes

- 1st shift: Hours for this position are 6:00am – 2:10pm
- Top pay is over \$15.00 per hour

Qualifications

- High school diploma or equivalent required
- Ability to work safely in a fast paced team environment
- Ability to read and follow work instructions to ensure quality

To apply: www.crown.jobs

Select location and click desired position

Crown Equipment, Celina

Saw Op

Job No. 50086

Responsibilities:

- Set-up, adjust and operate saws along with other related machines to cut bar stock to print specifications.
- Place cut to length parts in proper locations such as in pans, in tubs, and on pallets.
- Set-up, adjust and operate a beveler as required.
- Change saw blade and beveler wheel as required.

- Use hand grinder and belt sander as needed.

Qualifications:

- Must be able to see, distinguish steel color code, and do simple and firm grasping with both hands on a repetitive basis.
- Read blueprints, understand basic math (including fractions and decimals), remember, reason, and analyze.
- Be able to use hand grinders, belt sanders, verniers, tape measure, hoist, lift magnet, wrenches, hammer, sledge hammer, pry bar, square, leather gloves, ear plugs, safety shoes, and safety glasses.
- High School Diploma or equivalent

To apply: www.crown.jobs

Select location and click desired position

Whirlpool Ottawa

Controls/Automation Technician

- This position will work primarily on day shift (some off-shift work may be required from time to time), and pay starts at \$20.14/hour based on education and previous work experience.
- We are open to training and developing someone straight out of school with programming, robotics, electrical, or similar experience.

Day to Day Work:

- Allen Bradley PLC's, Variable Frequency Drives, and safety equipment installation and troubleshooting

- Allen Bradley HMI programming
- Universal Robot programming and troubleshooting
- Fanuc robot programming and troubleshooting
- Machine controls troubleshooting and repairs

Minimum Requirements:

- 2 year degree (or close to completion)
- Programming knowledge

Preferred Requirements:

- Experience with electronics, robotics, and/or electrical equipment
- Knowledge of Allen Bradley PLCs
- Previous programming experience

To apply: <https://jobs.whirlpool.com/job/Ottawa-ControlsAutomation-Technician-OH-45875/467014600/>

Whirlpool Findlay

Supervisor, Manufacturing Maintenance

- The Supervisor will be responsible for being developing leaders.

- Tomorrow, you'll be working with the team to achieve a proactive safe work environment. And, you might monitor and support operational equipment uptime for processes. You may also participate in continuous improvement activities.
- Serve as a leader to support the execution and control of plant Safety, Quality, Cost and Delivery performance versus goals in a Support department
- Nurture leadership and team performance to deliver the plant scorecard
- Responsible for development of team and individuals
- Deploy strategic initiatives defined in planning process
- Drive continuous improvement in area of responsibility relative to business objectives
- Prioritize and organize short term and long term goals and activities in accordance with business objective
- Coach team to follow manufacturing standards/methods
- Coach team to follow the Whirlpool Leadership Model
- Develop plans in which business strategies are executed as well as plans to ensure goals and objectives are met
- Practice positive employee relations and develop self and others
- Employee mentoring, coaching, counseling and corrective actions as necessary

Minimum Requirements

- High School Diploma or GED
- 5 + yrs experience in a manufacturing environment
- 3 + yrs Leadership experience
- Ability to work any shift

Preferred Requirements

- Excellent communication and coaching skills in a team environment
- Understanding of Lean principles and methodologies

- Proven track record in driving continuous improvement
- Self-motivated to identify, analyze and independently work to find solutions and follow issues

To apply: <https://jobs.whirlpool.com/search/?q=&locationsearch=Ottawa%2C+Ohio>

Cooper Tire, Findlay

OE Quality Engineer

Req ID 28793

Essential Duties and Responsibilities:

- Take a leadership ('expert') role in the area of tire Uniformity with a focus on OE with emphasis on Finishing & Tire Assembly for Global Quality.
- Work closely with the various OE teams including technical, commercial, program management, factory, and QE to gain and expand OE business. Work may include direct contact with relative OEM experts.
- Assist in the standardization of Global Corporate Control Plans and auditing process, with focus in areas of expertise per AIAG/VDA/IATF requirements.
- Develops or revises corporate quality system procedures, work instructions, training and other quality related documentation.
- Lead or participate in projects related to the continuous improvement in the areas of Tire Uniformity and related processes. Supports process and test method validation activities by developing and executing procedures for new or existing products or processes.
- Develop and implement statistical methods and design of experiments to support process/product control and improvement.

- Provide necessary Quality support to plants upon request with focus on OE and Uniformity.
- Support MSA related projects, especially the implementation and tracking of Mini-set and Master-set data, identifying opportunities for improvement and providing Global Plant support. Further, identifying and tracking the Reference Finishing Machines.
- Work with plants and corporate departments in the development of new uniformity and quality tools, initiatives, and projects to provide necessary cross-functionality and risk mitigation.
- Develop and provide training globally in Tire Uniformity & related processes.

Competencies:

- Excellent communication/interpersonal skills as role requires Global interaction for support, audits and training.
- High level of understanding of usage of Analytical tools for data analysis. Knowledge and experience with statistical methods, such as regression and correlation.
- Strong knowledge of vectors and matrices.
- Experience in Statistical S/W packages such as Minitab, Matlab, SAS R or Python.
- Experience with databases.
- Experience with Uniformity waveforms, vector analysis and harmonics.
- Project Management Skills – Required to lead cross-functional teams – technical projects.

Basic Qualifications:

- Bachelor's degree in Engineering (preferably Mechanical)
- 8-10 years of tire experience
- Uniformity and/or Process Improvement experience
- Must be able to travel up to 40%

For more information and to apply: <https://career4.successfactors.com/career?company=cooper>

Enter Findlay in Location box

Select desired job and click Apply

Mitec Powertrain, Findlay

Machine Operators and Assembly Workers - 2nd & 3rd shifts

- Previous experience preferred
- We offer competitive starting wages, health, vision, dental, life and short-term & long term disability insurance as well as vacation the first year.

Please apply in person at Mitec Powertrain, [4000 Fostoria Ave. Findlay, OH 45840](#)

Roki America, Findlay

Die Setter

- The position is responsible for supporting production by facilitating injection machine changeovers and making die changes
- Must have some Injection molding and robot experience.
- Mechanical knowledge

- Must be able to use hand and power tools.
- Troubleshooting of injection machines and robots.
- Basic Mathematics.
- Must be able to work independently.
- Must be flexible with tasks.
- Must be flexible with overtime as needed.
- We offer an exceptional total compensation package which includes a competitive salary, vacation after 90 days, 14 paid Holidays and very affordable medical, vision and dental coverage.

Interested candidates should email their resume and wage requirements to: hr@roki-us.com

Progressive Stamping, Ottoville

Maintenance – 2nd shift

- Support production in order to meet or exceed established efficiency goals and other MOS measurables.
- Supports production in setting up and operating machinery and equipment in a safe manner in accordance with approved procedures. Adhere to all safety regulations.
- Performs all required repairs, adjustments, and modifications to machinery working with the production team member's to improve their level of training and experience.

- Participates in continuous improvement of the manufacturing process, methods, and work environment through trouble shooting and problem solving exercises.
- Complies with all quality and environmental system requirements.
- Contributes ideas and actions promoting environmentally sound business practices
- Assists in the training of new team members.
- Actively participates in one of the councils or task forces and problem solving meetings.
- Completes all required paperwork in an accurate and timely manner.
- Treats all other team members with respect and dignity.

Requirements:

- High School Diploma or GED.
- Journey “persons” card is preferred.
- Meet minimum qualifications as contained in the PSI selection process.

To apply: www.midwayproducts.com

Production Products, Columbus Grove

Materials Manager

- Under general supervision of the Plant Manager, is responsible for the overall control and movement of materials in and out of plants.
- Directs and administers purchasing, production scheduling and control, inventory and warehouse stock control, warehousing sales order entry, customer service, traffic and shipping.

ESSENTIAL JOB FUNCTIONS:

- Plans and organizes activities of material control department to best utilize personnel to achieve short and long range goals.
- Provides for training of department personnel.
- Ensures that standard procedures are followed in connection of purchases of material and services.
- Participates in preparations of annual forecasts with the sales division.
- Devises methods and policies ensuring most efficient and economical movement of all material in and out of plants.
- Analyzes and evaluates inventory and delivery problems and recommends solutions.
- Coordinates functions related to production and inventory control, and reviews completed sales orders. Has authority to assign work assignments within department.
- Maintains liaison among plants, sales divisions, and warehouses to provide efficient customer delivery service. Has authority to make decisions regarding materials and delivery.
- Participates in capital purchases.
- Authorized to purchase materials, supplies, and our processing not on established blanket orders. This is done through communication with corporate Materials Control.
- Lead and support LTA, MOS and Continuous Improvement programs.

Requirements:

- Prefer Bachelors degree in business or operations and at least eight years experience, preferably with an automotive supplier.

SPECIAL SKILLS:

- Ability to understand and execute contracts relating to materials purchases and deliveries.

To apply: www.midwayproducts.com

Vanamatic, Delphos

Quality Control Technician

OMJ Ref. #3620384

- This role works in conjunction with the Quality Group Leader, Plant Manager, Engineering, Production. Serves as the primary resource for quality concerns relating to the company's Corrective and Preventative Action Systems.
- It requires above average attention to details, concern for the exact correctness of work, and strong commitment to tasks completed on time. Candidate must take work seriously, has a strong sense of duty, and is disciplined.
- Provides security in a stable work environment, allowing the person to plan for, focus on and complete tasks on hand. When changes in the nature of the work occur, the person in this position will need direction, training and support.
- The Quality Control Technician tests and inspects products and processes at various stages of the production process and compiles and evaluates statistical data to determine and maintain quality and reliability of products.
- Coordinates the inspection of products at various stages of the production process and compiles and evaluates statistical data to determine and maintain quality and reliability of products and processes.
- Must have strong mathematical, statistical, and blueprint reading skills to make judgments and decisions concerning established quality objectives.
- Applying mathematical operations to analysis of variance, normal curve, and sampling theory to examine and evaluate data and product using gauges, instruments, and statistical process control (SPC).

EXPERIENCE

- Production and Processing: Knowledge of raw materials, production processes, quality control, costs, and other techniques for maximizing the effective manufacture and distribution of goods

- Mathematics: Knowledge of arithmetic, algebra, geometry, calculus, statistics, and their applications.
- Bachelor's or associates degree in quality engineering recommended
- Any combination of education and experience that demonstrates the required knowledge, skills and abilities to perform the job functions
- Over 4 years up to and including 10 years of related experience required

TOOLS & TECHNOLOGY

- Must be able to operate personal computer and related software
- ERP software: Henning (ERP), Visual Books
- Microsoft Outlook
- Office suite software: Excel, Power point, Word, Access
- Vanamatic Custom Software: CAR, Business Plan

To apply online: Visit www.ohiomeansjobs.com for application details.

Click "Get Started" in Search Jobs box

Enter OMJ Reference # in Keywords box

Danon, Minster

Utilities Maintenance Mechanic

In this role you will be accountable for:

- HVAC (Ammonia and Freon based refrigerant)
Air compressors, Elevators, Fire Control Systems, Waste Treatment Operations, Plumbing and water supply
- Servicing and operating plant utility equipment and support systems with all relevant components: includes but not limited to industrial chilled and hot water production/distribution, steam generation/distribution, compressed air delivery/distribution, condensate return network, domestic water distribution/discharge, waste treatment systems, recycling equipment, industrial HVAC's, material/product handling equipment, PLC networks, HMI devices and control instrumentation.
- Ensuring that work is completed in accordance with relevant codes and proper documentation
- Supporting projects in the area of responsibility including automated controls integration.
- Troubleshooting complex technical problems to eliminate root-causes
- Completing all mandated training, internal and external, and maintaining required certifications with code changes
- Hazardous Materials Specialist – serve as site liaison in coordination with Facility ERC
- Participating in continuous improvement activities and performance teams for suggesting methods to improve processes, efficiency, quality and service
- Maintaining proper regulatory compliance of facility, equipment and behavior with regulatory agencies, including levels of ISO Systems.

Experience/Certification Required:

- Active Boiler Training Certification
- Active Industrial Ammonia Refrigeration
- HVAC experience is required
- 3 or more years of system experience

Salary/Benefits: Wage ranges from \$28.18 to \$32.20

Education Level: High School

To apply: jobs.danone.com (location = Minster)

Omni Mfg., St Marys

Quality Technician – 2nd shift

- Create documentation for new model product.
- Assist manager in ISO9001 documentation.
- Problem solving and analysis/corrective action generation.
- Interface with suppliers and customers as required.
- Check calibration of attribute and variable gages.
- Create control limits for jobs.
- CMM layout work.
- Perform Internal Quality Audits.
- Maintain and inventory non-conformance area.
- Gage R&R.
- Assist production associates with quality concerns.
- Responsible for following quality system controls (ISO9001) including PPAP.

Experience/Certification Required:

- ISO9001 documentation knowledge
- Statistical analysis training
- Manufacturing process/quality system knowledge
- PC software knowledge.
- Blueprint reading, including GD&T
- Knowledge of manufacturing environment
- Knowledge of measuring devices, safety requirements, and quality requirements.

Education Level: Associate's Degree

To apply: *In person or mail resume to 901 McKinley Road, PO Box 179, St. Marys, OH 45885*

Or email to: hr@omnimfg.com

Wells Brothers, Anna

Mechanical Support

Job Summary

- This position is responsible for supporting the Mechanical Division by assisting the Division Manager and Supervisors with scheduling, quoting, completion of reports, jobsite visits and other duties as assigned.
- Will complete daily scheduling for Mechanical division
- Will respond to all service calls for plumbing/HVAC and serve as the customer's primary contact
- Will work with other supervisors in Mechanical division to schedule these jobs
- Complete paperwork for service jobs to include: job packet, invoicing, and backflow.
- Assemble job packets for all Mechanical Division jobs prior to job start.
- Complete financial job report in a timely manner.
- Complete Project Date report in a timely manner.
- Complete material takeoffs for projects when prints are available and work with Asset Manager to obtain pricing.
- Assist Supervisors with completing quotes as necessary.

- Work with Asset Manager to ensure all items are complete and returns posted prior to jobs being closed.
- Research (primarily internet) products and solutions for jobs as needed.
- Distribute Truck Inspection forms monthly.
- This role will also make occasional jobsite visits to do random observations for correct installation of material. The frequency of this portion of the role will be dependent on work load

Experience/Certification Required:

- Must be able to sit and/or stand for long periods of time
- Must be able to lift, push, pull and carry a minimum of 60 lbs.
- Must be able to stoop, bend and reach.
- Must be detail oriented.
- Must be able to determine priorities effectively.
- Ability to work on multiple priorities with frequent interruptions
- Ability to work with all levels of employees
- Strong communication skills
- Proficient Computer Skills
- Self Starter

Education Level: High School

To apply: Send resume to heatherh@wellsbrothers.com

Wells Brothers, Anna

Industrial Electrician

- Perform a variety of duties to install and maintain production machines and industrial electrical equipment.
- Plan, layout, install and repair a wide variety of complex electrical equipment including automatic machine and process controls, control centers and panels, relays, circuit breakers, and electronic controls.
- Responsible for the completion of all work in a timely manner. All duties must be performed in accordance with all company policies and procedures.

Role and Responsibilities

- Understand electrical circuits concepts & Theory (Single Phase, Three Phase, AC and DC Electricity, 240V high leg system, wire colors, and test equipment)
- Maintain a low Safety Incident Occurrence History
- Operate Mechanical, Hydraulic and Electrical Conduit Benders
- Install cables and cable trays
- Read blueprints with minimum supervision
- Rough in, device, fixture and panel connections
- Assist in supervision and training of lower level employees
- Branch and Feeder load calculations
- Select and Size circuit breakers and fuse applications
- Run large size pipe (>2") with supervision
- Size/Select pull boxes, junction boxes and handholes
- Size/Select/Install motor controllers
- Load calculations for Commercial, Industrial, and Residential
- Understanding of code book, conduit & wire sizing, box fill, and conduit strapping.
- Understanding of Nema 1, 12, and 3R requirements.

Experience/Certification Required:

- Minimum of 3 years' experience in industrial electric preferred.
- Ability to adapt to changing schedules and be willing to work overtime including weekends, holidays and travel as needed.
- Ability to easily and positively adjust to changing priorities and department processes.
- Possess a thorough understanding of industrial electrical, motor control and lower voltage electrical systems.
- Must be able to sit and /or stand for long periods of time.
- Must be able to lift, push, pull and carry a minimum of 60 pounds on occasion. Must be able to stoop, bend and reach.
- Must be unafraid of heights.
- Must be able to simultaneously handle the demands of internal and external customers.

Skills

- Valid State issued Driver's License
- Proficient in reading code book preferred

Education Level: High School

To apply: Send resume to heatherh@wellsbrothers.com

Wells Brothers, Anna

Industrial Electrician

- Perform a variety of duties to install and maintain production machines and industrial electrical equipment.
- Plan, layout, install and repair a wide variety of complex electrical equipment including automatic machine and process controls, control centers and panels, relays, circuit breakers, and electronic controls.
- Responsible for the completion of all work in a timely manner. All duties must be performed in accordance with all company policies and procedures.

Role and Responsibilities

- Understand electrical circuits concepts & Theory (Single Phase, Three Phase, AC and DC Electricity, 240V high leg system, wire colors, and test equipment)
- Maintain a low Safety Incident Occurrence History
- Operate Mechanical, Hydraulic and Electrical Conduit Benders
- Install cables and cable trays
- Read blueprints with minimum supervision
- Rough in, device, fixture and panel connections
- Assist in supervision and training of lower level employees
- Branch and Feeder load calculations
- Select and Size circuit breakers and fuse applications
- Run large size pipe (>2") with supervision
- Size/Select pull boxes, junction boxes and handholes
- Size/Select/Install motor controllers
- Load calculations for Commercial, Industrial, and Residential
- Understanding of code book, conduit & wire sizing, box fill, and conduit strapping.
- Understanding of Nema 1, 12, and 3R requirements.

Experience/Certification Required:

- Minimum of 3 years' experience in industrial electric preferred.

- Ability to adapt to changing schedules and be willing to work overtime including weekends, holidays and travel as needed.
- Ability to easily and positively adjust to changing priorities and department processes.
- Possess a thorough understanding of industrial electrical, motor control and lower voltage electrical systems.
- Must be able to sit and /or stand for long periods of time.
- Must be able to lift, push, pull and carry a minimum of 60 pounds on occasion. Must be able to stoop, bend and reach.
- Must be unafraid of heights.
- Must be able to simultaneously handle the demands of internal and external customers.

Skills

- Valid State issued Driver's License
- Proficient in reading code book preferred

Education Level: High School

To apply: Send resume to heatherh@wellsbrothers.com

Wells Brothers, Anna

Skilled Tradesman

Responsibilities:

- Perform general maintenance and trouble shoot industrial equipment

- Read, understand, and interpret blueprints & schematic drawings
- Operate a wide variety of machines tools, power tools, fabrication equipment and forklifts
- Work overtime, weekends, and holidays if needed
- Work outside in the heat/cold weather

Skills:

- 2+ years of skilled labor experience
- Understanding of basic construction principals and procedures
- Mechanical and rigging experience a plus
- Welding experience a plus
- Valid Driver's License
- High School Diploma or GED

To apply: Send resume to heatherh@wellsbrothers.com

Wells Brothers, Anna

Industrial HVAC Technician

Skills Needed:

- Industrial and Commercial HVAC (plumbing/piping) Install experience.
- Familiar with local and state code.

- Ability to troubleshoot and identify the root cause and proficient repair of a wide variety of HVAC equipment such as gas and oil furnaces, boilers, air conditioners, heat pumps, and rooftop units.
- Experience with various makes and models.
- EPA Universal Refrigerant License a plus.
- Install, repair, and maintain mechanical equipment such as motors, pumps, belts, fans, coils, compressors, etc.
- Ability to read blueprints and schematic drawings.
- Understand basic control sequences and system operations.

Education Level: High School

To apply: Send resume to heatherh@wellsbrothers.com

Fort Recovery Industries

Maintenance

- Applicants will be responsible for the PM, repair, and troubleshooting of production as well as plant equipment. Desired skills include Electrical from 3 Phase to low voltage controls, PLC, Hydraulic, Pneumatic, CNC, Robotic, Plumbing, and Welding. **This is an excellent opportunity with paid college level technical training and newly established, highly competitive pay rates."**

Experience/Certification Required:

- Working knowledge of electrical construction/repair (single and three phase voltages in A.C. and D.C. currents), use of electrical gauges and instruments and familiarity with the National Electric Code and safety procedures.
- Working knowledge of hydraulic and pneumatic construction/repair (pumps, valves, cylinders and other related hydraulic and pneumatic components) and use of diagnostic equipment.
- Working knowledge of mechanical construction/repair using arc and gas welding and gas cutting torches. Ability to fabricate steel components using standard cutting and fastening techniques.
- Working knowledge of PLCs and troubleshooting techniques.
- Maintenance and repair of robotics considered a plus.
- Working knowledge of plumbing construction and repair and ability to use tools applicable to the trade. Knowledge of local and ASTM plumbing codes considered a plus.
- High school education or equivalent. Vocational training and/or Maintenance Technician Apprenticeship preferred.

Career Level: Experienced

To apply: Email resume to applications@fortrecoveryindustries.com

OR apply online at www.fortrecoveryindustries.com

OR in person at 2440 St. Rt. 49, Fort Recovery, OH

Fort Recovery Industries

Production Associate

- Our Production Associates do a variety of vital operations to help run the Assembly Packaging & Distribution Center operation in order to produce assemblies according to production and quality standards while maintaining equipment in a clean, safe and well-maintained manner.

Experience/Certification Required:

Must be able to sit or stand as required, agile with hands, be able to lift 20-40 pounds, able to work well as part of a team as well as alone and have basic math and reading skills.

Education Level: High School

Career Level: Entry Level/Experienced/Student

To apply: Email resume to applications@fortrecoveryindustries.com

OR apply online at www.fortrecoveryindustries.com

Fort Recovery Industries

Tool Maker

- Qualified individuals will be responsible to analyze and repair tooling and equipment, make new components or details as needed to bring tooling and equipment up to production requirements, troubleshoot miscellaneous plant equipment problems to aid in making components to improve productivity or safety, set up and operate a variety of machining equipment using knowledge of machine capabilities, properties of materials and shop practices, analyze specifications from blueprints, sketches, models, descriptions or visualizing product, Mate and assemble parts as needed for mechanisms or assemblies and use a variety of shop measuring equipment such as dial indicators, calipers, micrometers, thickness gages, etc. in the performance of tool making.

Experience/Certification Required:

- Four years apprenticeship or equivalent training.
- Four to five years of experience.
- Good troubleshooting ability.

- Knowledge of heat treating.
- Knowledge of CNC Equipment.
- Prior experience in die casting or blow molding considered a plus

Education Level: High School

To apply: Email resume to applications@fortrecoveryindustries.com

OR apply online at www.fortrecoveryindustries.com

OR in person at 2440 St. Rt. 49, Fort Recovery, OH

Fort Recovery Industries

Shipper/Material Handler-Truck Driver – 2nd shift Part-time

- Two – three days a week.
- Applicants will be responsible for making deliveries and picking up loads at local vendors, and/or between plants, unloading and loading assigned FRI trucks with required product, moving containers using a forklift, and other duties assigned in a safe manner.
- Applicants will also have to work from the production schedule to plan and move parts in and out of the plant.
- Move stock and containers as required using a forklift truck.
- Load assigned outgoing trucks with the required product making sure the weight, count and shippers are accurate.
- Load trucks properly such that the load is positioned correctly and safely.
- Deliver incoming UPS shipments to office or plant destination and maintain good housekeeping standards in the shipping area.

Experience/Certification Required:

- Able to perform basic math necessary to operate scale and perform counts.

- Must provide a list of violations of motor vehicle traffic laws and ordinances yearly.
- Able to pass DOT medical examination.
- Ability to lift 50 pounds.
- Accuracy needed in correct shipment and receipt of product.
- Good communication skills

Education Level: High School

To apply: Email resume to applications@fortrecoveryindustries.com

OR apply online at www.fortrecoveryindustries.com

OR in person at 2440 St. Rt. 49, Fort Recovery, OH

Fort Recovery Industries

Summer Production Associate/Operator

- We are hiring High School & College Students to fill our open Summer Positions at all FRI Locations!

Job Type: Full Time

Experience/Certification Required:

- Must be able to sit or stand as required, agile with hands, be able to lift 20-40 pounds, able to work well as part of a team as well as alone and have basic math and reading skills. Must be at least 18 years of age.

Education Level: High School

Career Level: Entry Level/Student

To apply: Email resume to applications@fortrecoveryindustries.com

OR apply online at www.fortrecoveryindustries.com

OR in person at 2440 St. Rt. 49, Fort Recovery, OH

Brown Industrial, Botkins

Water Jet Operator

- This position is responsible for the daily setup and operation of one or more CNC lasers and/or waterjet by performing the following duties:
- Perform daily machine startup and shutdown procedures on equipment.
- Stage raw materials at each work-center for the day's production.
- Load and unload machines.
- Ensure production schedule follow through as allocated by Supervisor.
- Assist in loading and unloading team members' machines when production requires additional manpower to maintain throughput.
- Perform minor maintenance and cleaning of cutting equipment and work area in accordance with company standards and manufactures machine recommendations.
- Perform some machine alignment procedures and optic cleaning to keep equipment at peak operating performance.
- Facilitate work-order paper flow in accordance with quality standards.
- Detect and report defective materials or questionable conditions to Supervisor.

Experience/Certification Required:

- Ability to read blueprints.
- Ability to multitask in fast-paced environment.
- Prior forklift operation experience preferred.
- Punctual and reliable

Education Level: High School

To apply: Email resume and salary requirements to carrie@brownindustrial.com

Or fill out an application at 311 W. South St. Botkins, OH 45306

Brown Industrial, Botkins

Metal Fabricator

- Fabricates and assembles structural metal products such as trailer and truck bodies using hand and power tools.

Experience/Certification Required:

- Ability to use hand and power tools.
- Must be able to read tape measure and blueprints.
- Ability to multi-task in a fast-paced environment, working on multiple projects.
- Must have a working knowledge of metal materials and mechanical aptitude.
- Good communication skills and ability to work as part of a team
- Punctual and dependable.

Education Level: High School

To apply: Email resume and salary requirements to carrie@brownindustrial.com

Or fill out an application at 311 W. South St. Botkins, OH 45306

Brown Industrial, Botkins

Laser Operator

- This position is responsible for the daily setup and operation of one or more CNC lasers and/or waterjet by performing the following duties:
- Perform daily machine startup and shutdown procedures on equipment.
- Stage raw materials at each work-center for the day's production.
- Load and unload machines.
- Ensure production schedule follow through as allocated by Supervisor.
- Assist in loading and unloading team members' machines when production requires additional manpower to maintain throughput.
- Perform minor maintenance and cleaning of cutting equipment and work area in accordance with company standards and manufactures machine recommendations.
- Perform some machine alignment procedures and optic cleaning to keep equipment at peak operating performance.
- Facilitate work-order paper flow in accordance with quality standards.
- Detect and report defective materials or questionable conditions to Supervisor.

Experience/Certification Required:

- Ability to read blueprints.

- Ability to multitask in fast-paced environment.
- Prior forklift operation experience preferred.
- Punctual and reliable.

Education Level: High School

To apply: Email resume and salary requirements to carrie@brownindustrial.com

Or fill out an application at 311 W. South St. Botkins, OH 45306

Fabcor, Minster

Fabricators

- Operators for Saw, Press Brake, Flat & Tube Lasers, Assembly/Shipping, & Welders.

Experience/Certification Required:

- All first shift positions require some blue print reading, ability to use micrometers and other measuring tools, ability to think on ones feet, rationalize and use foresight, work independently and efficiently while multitasking in a fast pace environment. The ability to weld to customer blue prints would also be a benefit.

Education Level: High School

To apply: Send resume to employment@fabcor.com

Reference Code: Manufacturing

Fabcor, Minster

CAD Engineer/Designer

- Fabcor is seeking an individual proficient in 3D Auto CAD Inventor who has experience in designing metal fabricated parts.
- This individual should have a mechanical aptitude, excellent blue print reading ability, and be able to design metal fabricated parts to customer blue prints.

Education Level: Associate's Degree

To apply: Send resume to employment@fabcor.com

Or come anytime to 350 South Ohio St. Minster to fill out an application.

Reference Code: Manufacturing

Select Arc, Fort Loramie

Machine Operator – 2nd or 3rd shift

- High School Diploma or GED is required.
- We offer an excellent benefits package that includes COMPANY PAID medical, dental, and vision insurance for employee and their immediate family (THAT MEANS \$0 COMES OUT OF YOUR PAYCHECK FOR INSURANCE), quarterly bonus program, 401(K), and competitive wages.

Experience/Certification Required: High School Diploma or GED Required

To apply: hr2@select-arc.com

Machine-Pro Technologies, Celina

CNC Mill Machinists

CNC Lathe Machinists

- Full Time Positions on Second Shift or Third Shift.
- 100% paid healthcare premiums - no payroll deductions for healthcare
- No healthcare co-pays at your healthcare provider
- Ask us about the first dollar deductible paid for by Machine-Pro - in a calendar year, Machine-Pro pays for the first \$2,500 of medical and prescription expense for a single person and the first \$5,000 of medical and prescription expense for a family.
- Employer Contribution of 2% to 401k per pay period, after 1 year of service
- One Week Vacation, after 1 year of service, and progresses
- Monthly raises based on performance driven criteria

Salary/Wages appropriate with experience

Modern, clean, well-lighted, climate controlled facility

Life balance with a standard 40-hour work week

Salary/Benefits: \$14 - \$27 per hour - salary/wages appropriate with experience.

Experience/Certification Required: Must have experience with CNC Mills or CNC Lathes.

Education Level: High School

To apply: Resume in person or email sandy@machine-pro.com

Reference Code: A254

Safeway Packaging, New Bremen

Emerson Pack Builders

ESSENTIAL QUALIFICATIONS AND SKILLS:

- Knowledge of safe work practices
- High School diploma or GED preferred
- Ability to read a tape measure
- Math skills
- Ability to read/write
- Ability to operate various tools
- Ability to work in a team environment

PRINCIPAL FUNCTIONAL RESPONSIBILITIES:

- Must be able to understand instructions whether they are written or verbal, and follow said instructions
- Complete work with accuracy and efficiency
- Adhere to all facets of safety policies and procedures
- The nature of all positions is repetitive motions for extended periods of time.

PHYSICAL REQUIREMENTS:

- Prolonged standing and repetitive motions, bending, stooping, pushing, and pulling
- May be required to frequently lift up to 80 lbs
- Hand dexterity and strength

- Overtime is required, including weekends
- May be required to work a flexible schedule

Salary/Benefits: \$12/hr.

Education Level: High School

To apply: www.safewaypkg.com/career-opportunities.aspx

Safeway Packaging, New Bremen

Machine Operators/Assistants

- MUST be 18+ years old, able to pass a drug screen and background check, have reliable transportation, be flexible/able to work overtime, and have a proven attendance record
- MUST be able to do basic math, accurately use a tape measure, & follow detailed instructions. Previous manufacturing experience is preferred, but not required

Education Level: High School

To apply: www.safewaypkg.com/career-opportunities.aspx

Safeway Packaging, New Bremen

Pack Assembly

- MUST be 18+ years old, able to pass a drug screen and background check, have reliable transportation, be flexible/able to work overtime, and have a proven attendance record

- MUST be able to do basic math, accurately use a tape measure, & follow detailed instructions. Previous manufacturing experience is preferred, but not required

Education Level: High School

To apply: www.safewaypkg.com/career-opportunities.aspx

Detailed Machining, Sidney

CNC Machinist

- Looking for a CNC machinist to be able to do their own setups.
- Program and machine parts complete to customers prints or CAD files.
- Must have a minimum of 3 years experience and have their own tools.
- Must be able to read and understand prints and CAD experience a plus.
- Vertical and Horizontal machining centers are available.
- First shift only with some Saturdays and overtime.
- Full benefits package with vacation and paid Holidays.
- Wages paid on experience.

Education Level: High School

To apply: Email resume to detmach@datedmachining.com

Or mail resume to Detailed Machining, 2490 Ross Street, Sidney, OH 45365

Health Care Products, Coldwater

Packer/Production – 2nd shift

- Prior factory experience a plus, but not required.
- Hands on position.
- Ability to lift 25 lbs.

Education Level: High School

To apply: Online: cassie@hcp3.com

Health Care Products, Coldwater

Assistant Machine Operator – 1st shift

- Hands-on position
- Mechanically inclined
- Strong leadership skills to guide team
- Able to lift 50 lbs.
- Detail oriented and organized

Education Level: High School

Career Level: Experienced or willing to train right candidate

To apply: Online: cassie@hcp3.com

Learn more about us at <http://www.hcp3.com>

Whitney Painting & Sandblasting, St. Marys

Team Member – Fill Shed

- Sunset Cylinder Exchange is currently seeking an individual to join our team.
- Responsibilities include but are not limited to; filling propane cylinders, testing each cylinder after being filled to ensure there are no leaks, load and unload trucks, repair and paint cylinder cages, inspect propane cylinders for defects, apply proper labels to each propane cylinder, maintain cylinders and repair filling equipment as needed. Must be able to operate a forklift and able to lift 40lbs.
- This is a full-time position.
- High school diploma or equivalent.
- Sunset Cylinder Exchange offers a benefits package including; paid holidays and vacation, medical insurance, retirement plan, uniforms, life and short-term disability insurance.

Education Level: High School

To apply: Applicants may apply in person at 03242 Barber Werner Rd, St. Marys

Or mail resumes to 03242 Barber Werner Rd, St. Marys, Ohio 45885

Or email resumes to angie@sunsetexchange.com .

Whitney Painting & Sandblasting, St. Marys

Production – Tank Line

- Responsibilities include but are not limited to; inspecting all propane cylinder labels to insure they are legible and compliant, remove all old labels and clean propane cylinders, paint propane

cylinders, recertify any propane cylinder that has an expired manufacture date, inspect all propane cylinders for defects. Must be able to operate a forklift and able to lift 40lbs.

- High school diploma or equivalent.

Experience/Certification Required: No experience necessary, will train.

Education Level: High School

To apply: Applicants may apply in person at 03242 Barber Werner Rd, St. Marys

Or mail resumes to 03242 Barber Werner Rd, St. Marys, Ohio 45885

Or email resumes to angie@sunsetexchange.com .

S&K Products, Coldwater

Assistant Supervisor – Powder Coat & Assembly Dept.

- Powder coat, assembly, quality and supervision experience a plus, but will train the right candidate.
- Responsible for department efficiency and product quality.
- Willingness to learn in a fast paced environment and proven attendance record required. Must be able to do basic shop math and follow good general safety practices.
- First shift (6:00am-2:30pm), Monday through Friday with overtime available.

Experience/Certification Required:

- Powder coating experience, basic manufacturing knowledge, and mechanical abilities are a plus. Will train the right individual.

Education Level: High School

To apply: send resume to employment@skproductsco.com

Or apply on site, 4540 US Route 127, Coldwater, OH 45828

