

MWH, now part of Stantec... we're looking for opportunities.


Why MWH?

Whether it is a career in consulting, design, project and programme management or business support, the opportunities at MWH, now part of Stantec are wide ranging.

Our work as engineers, environmental consultants and project managers. From initial project concept and planning through design, construction, and commissioning begins at the intersection of community, creativity, and client relationships. This work is built on a nearly 200-year history. With a heritage in water, our world's most precious resource, we safeguard and sustain lives, communities, and businesses worldwide.

We're active members of the communities we serve. That's why we always design with community in mind. The MWH community, now part of Stantec, unites approximately 22,000 employees working in over 400 locations across six continents. We collaborate across disciplines and industries to bring water and infrastructure projects to life.


Some of the benefits

- Competitive remuneration package
- Up to 25 days annual leave (plus up to an additional 5 days via salary sacrifice scheme)
- Private healthcare
- Contributory pension scheme
- Plus further flexible rewards

Best People...Best Projects

We believe that growing a great management, engineering and construction services company begins with our people. We look for those who are drawn to challenges that use every talent they possess, with the imagination, determination and drive to do the extraordinary.

Employees are typically involved in a variety of projects. You'll often find that our projects not only focus on the technical skills of design and construction, but also on the societal aspects of improving quality of life. Our employees often seek this blend of opportunities, with the ability to work flexibly as they grow their careers, and find satisfaction in their achievements.


The Tekeze Dam and Hydroelectric project

Northern Ethiopia

Is providing clean, reliable energy to more than 80 million people. MWH, now part of Stantec worked with local staff to tap into the renewable energy generation potential of the country's rivers, bringing the region one step closer to energy independence.

Our Culture of Learning

We have invested highly in promoting a culture of learning and in managing our intellectual capital. Each year, hundreds of our employees take advantage of in-person and online technical, professional and leadership learning programmes, through our University.

Apprentices / Technicians


We offer the opportunity to gain technical understanding while studying. We will sponsor an individual to complete their relevant qualification, while providing them with work which will support their studies.

Graduates

We have an industry leading professional development programme which is structured to ensure that graduates get the best start to their career and meet the accreditation requirements of their particular professional body.

Continual development

Available for all employees and provided in a variety of ways, from classroom training, our University and online courses. This is in addition to on-the-job training, international and local expertise, technical and non-technical development and mentoring.


Supporting the World Community

In alignment with our goal and through our design and construction activities, MWH, now part of Stantec is a dedicated contributor to a range of global charitable, relief and educational causes through our Caring Foundation.

Our employees themselves, have been generous in their support and are able to take advantage of our company pound-for-pound matched funding programme for all donations they raise.

We contributed more than £800,000 in 2014 to charitable, educational and relief organisations around the world, and our employees donated countless hours of volunteer time to numerous causes.

Global Recognition of Excellence

Ideally, the best recognition comes from our clients. However, many of our projects are also recognised by our professional colleagues across the world.

Among the most recent are the British Safety Council, which awarded a fifth Gold Medal to MWH for achieving its ninth consecutive RoSPA Occupational Health and Safety Gold Award; the British Construction Industry Award for the MWH and the United Utilities team which delivered the 'Sludge Balanced Asset Programme. Also the New Zealand Engineering Excellence Awards - Winner of the Water, Waste and Amenities Award for the Eastern Selwyn Sewerage Scheme. And the American Council of Engineering Companies (ACEC) awards Alewife Stormwater Wetlands Project with a National Recognition Award.


Engineers without borders

"The EWB placement was an amazing opportunity to put my engineering knowledge to the test and really discover what its like to live and work in a developing country where your skills can really make a difference."

Chris Maughan, Civil Engineer


Contact us

uk.recruitment@mwhglobal.com

www.mwhglobal.com/careers

#mwhglobal


