	[image: image1.png]A Weyerhaeuser

	Job Requisition Request
eForm 10150 (R 02/08/11)

	This form is to be used for salaried positions (professional, administrative, or technical). If you have questions about this form or its process, call 253-924-5208.

NOTE: Click the Options button on top in the Security Warning line and click on ‘Enable this content’ to execute the macros in order for the form’s functionality to work.

	Hiring Manager (PeopleSoft: Originator ID)
	Hiring Manager’s Phone Number
	Date

	Rina Allen
	989-348-3401
	06/03/11

	HR Contact Name
	HR Contact Phone

	Lesley O'Dwyer
	336-918-7444

	Requisition Information

	Business Unit ID (PS)
	Department ID (PS)
	Location
	Job Code
	

	03193
	003481
	Grayling, Michigan
	101290
	

	Job Title (will show to candidates)
	No. of Positions
	Shift of Position

	Forester
	1
	 FORMDROPDOWN

	Posting Description – This will be copied into your Taleo requisition.

	(To view samples click here: job posting samples.)
General Information: This position is a member of the OSB operation located in Grayling, MI and reports to the Forestry Services Manager. This is a Full Time, Exempt position.
Background: Position has the responsibility to be an active member of the Grayling Forestry Services Team which is responsible for raw material procurement for the Grayling mill covering the Northeast area if Northern Lower Michigan.
Key Functions: Proactive safety practices to ensure personal, team and contractor safety compliance. Supply the mill with quality pulpwood, at or below planned costs, maintain targeted inventories, manage and promote positive supplier relationships. Manage supplier contracts (wood quality, sourcing, etc.) and provide direct technical assistance to landowners (i.e. timber cruising/appraisals and marking). Locate and mark property lines in compliance with legal description. Assist suppliers with their stumpage procurement. Interface with landowners, contractors, and mill personnel to ensure accurate and continuous supply. Assist in procurement planning and strategy development. Assist Forestry Services Manager and Forestry Services Administrator to ensure timely and accurate payments to suppliers and landowners. Ensure compliance with state and federal statutes, sustainable forestry initiative, environmental requirements, and land stewardship. Negotiate, prepare, and administer timber and pulpwood contracts. Communicate and interface with landowners, contractors, government agencies, and community representatives; represent Company in public forums. Ensure individual activities align with Company business ethics and Forestry Services Team processes and business objectives.
Requirements: BS degree in Forestry or Associate Forestry degree with three+ years of practical forestry experience. Proven hands on field experience in pulpwood and timber procurement activities from private landowners and government agencies for the mill. Strong teaming, interpersonal, effective communication, and presentation skills with technical and business writing ability, and public speaking experience. Excellent analytical skills with the ability and desire to work in a self-directed team environment. Strong computer skills including working knowledge of Global Positioning Systems.

	Posting Information

	Posting Type
	

	 FORMCHECKBOX
 None, Requisition/Tracking Only
 FORMCHECKBOX
 Weyerhaeuser Internal
 FORMCHECKBOX
 Weyerhaeuser External
	 FORMCHECKBOX
 Maracay Homes External
 FORMCHECKBOX
 Pardee Homes External
 FORMCHECKBOX
 Quadrant Homes External
	 FORMCHECKBOX
 Trendmaker Homes External
 FORMCHECKBOX
 Winchester Homes External
 FORMCHECKBOX
 Weyerhaeuser Realty Investors External
	

	 FORMCHECKBOX
 Other Online Job Board(s):      
	 FORMCHECKBOX
 Newspaper(s):      

	Posting Time
	Salary Grade

	 FORMCHECKBOX
 None
 FORMCHECKBOX
 1 week
	 FORMCHECKBOX
 2 weeks
 FORMCHECKBOX
 3 weeks
	 FORMCHECKBOX
 Other (give dates)
Date Opened:      
Date Closed:      
	     
 FORMCHECKBOX
 Display in the job posting

	Does this position have a salary level between 26 and 31 (inclusive) and is an administrative, customer service, or entry-level accounting position?
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes
	If yes, do you want Manpower or Adecco to manage this search?

 FORMCHECKBOX
 N/A
 FORMCHECKBOX
 Manpower
 FORMCHECKBOX
 Neither
 FORMCHECKBOX
 Adecco

	Special Instructions/Notes

	Weyerhaeuser is an Equal Opportunity Employer building a capable, committed, diverse workforce.

[image: image2]

� CONTROL Forms.CommandButton.1 \s ���

E Form 10150 (R 02/08/11) JobPost.doc
Page 2 of 2

[image: image3.emf]_1.unknown

