

PUBLIC SERVICE VACANCY CIRCULAR

PUBLICATION NO 22 OF 2017
DATE ISSUED: 02 JUNE 2017

1. Introduction

1.1 This Circular is, except during December, published on a weekly basis and contains the advertisements

of vacant posts and jobs in Public Service departments.

1.2 Although the Circular is issued by the Department of Public Service and Administration, the Department
is not responsible for the content of the advertisements. Enquiries about an advertisement must be
addressed to the relevant advertising department.

2. Directions to candidates

2.1 Applications on form Z83 with full particulars of the applicants’ training, qualifications, competencies,

knowledge and experience (on a separate sheet if necessary or a CV) must be forwarded to the
department in which the vacancy/vacancies exist(s).

2.2 Applicants must indicate the reference number of the vacancy in their applications.

2.3 Applicants requiring additional information regarding an advertised post must direct their enquiries to the

department where the vacancy exists. The Department of Public Service and Administration must not be
approached for such information.

2.4 It must be ensured that applications reach the relevant advertising departments on or before the

applicable closing dates.

3. Directions to departments

3.1 The contents of this Circular must be brought to the attention of all employees.

3.2 It must be ensured that employees declared in excess are informed of the advertised vacancies. Potential

candidates from the excess group must be assisted in applying timeously for vacancies and attending
where applicable, interviews.

3.3 Where vacancies have been identified to promote representativeness, the provisions of sections 15

(affirmative action measures) and 20 (employment equity plan) of the Employment Equity Act, 1998
should be applied. Advertisements for such vacancies should state that it is intended to promote
representativeness through the filling of the vacancy and that the candidature of persons whose
transfer/appointment will promote representativeness, will receive preference.

3.4 Candidates must be assessed and selected in accordance with the relevant measures that apply to

employment in the Public Service.

2

INDEX

NATIONAL DEPARTMENTS

NATIONAL DEPARTMENTS

ANNEXURE

PAGES

GOVERNMENT COMMUNICATIONS AND INFORMATION SYSTEM A 03 – 04

LABOUR B 05 – 08

NATIONAL SCHOOL OF GOVERNMENT C 09 – 10

OFFICE OF THE CHIEF JUSTICE D 11 – 12

RURAL DEVELOPMENT AND LAND REFORM E 13 – 19

SMALL BUSINESS DEVELOPMENT F 20 – 21

TOURISM G 22 – 23

TRADITIONAL AFFAIRS H 24 – 25

WOMEN I 26 – 27

PROVINCIAL ADMINISTRATIONS

PROVINCIAL ADMINISTRATION

ANNEXURE

PAGES

EASTERN CAPE J 28 – 54

GAUTENG K 55 – 63

NORTHERN CAPE L 64 – 82

NORTH WEST M 83 – 84

WESTERN CAPE N 85 - 94

3

ANNEXURE A

GOVERNMENT COMMUNICATIONS AND INFORMATION SYSTEM

GCIS is an equal opportunity employer and practicing affirmative action employment. It is our intention to
promote representivity (race, gender, disability) in the department through filling these posts. The

candidature of persons whose appointment/transfer/promotion will promote representivity will receive
preference

APPLICATIONS : The DG of Government Communication and Information System, Private Bag

X745, Pretoria 0001, or hand deliver to Tshedimosetso House, 1035 Cnr Francis
Baard & Festival streets, Hatfield, Pretoria

FOR ATTENTION : Mr S Matshageng
CLOSING DATE : 19 June 2017
NOTE : Applications must be submitted on form Z83, obtainable from any Public Service

Department or on the internet at www.gov.za/documents. The completed and
signed form Z83 should be accompanied by a recently updated, comprehensive
CV as well as certified copies of all qualification(s) and ID-document. The
certification must be within three (3) months. Should you be in possession of a
foreign qualification, it must be accompanied by an evaluation certificate from the
South African Qualification Authority (SAQA). Applicants who do not comply with
the above-mentioned requirements, as well as applications received late, will not
be considered. Failure to submit all the requested documents will result in the
application not being considered. Correspondence will be limited to short-listed
candidates only. If you have not been contacted within three (3) months after the
closing date of this advertisement, please accept that your application was
unsuccessful. Suitable candidates will be subjected to a personnel suitability check
(criminal record, citizenship, credit record checks, qualification verification and
employment verification). “The successful candidate must disclose to the DG
particulars of all registrable financial interests, sign a performance agreement and
employment contract with the DG within three months from the date of assumption
of duty and obtain a top secret security clearance”. All appointments are subject to
the verification of educational qualifications, previous experience, citizenship,
reference checks and security vetting. Following the interview and technical
exercise, the selection panel will recommend candidates to attend generic
managerial competency assessment. (Criminal record, citizenship, credit record
checks, qualification verification and employment verification). Applicants with
disabilities are welcome to apply

MANAGEMENT ECHELON

POST 22/01 : CHIEF DIRECTOR: EDITOR IN CHIEF

 One-Year Contract

SALARY : All-inclusive salary package: R1 068 564 per annum
CENTRE : Pretoria
REQUIREMENTS : Qualifications: Applicants must be in possession of at least an undergraduate

qualification (NQF level 7) in the field of Communication/Journalism, International
Relations or Political Science with strong management skill or related area; a post
graduate qualification will be an added advantage, At least 5 years proven
experience in a senior managerial position in Content Management, specifically in
Public Service. Experienced manager with good management skills. Excellent
writing skills for the media, online and promotional materials. Sound editorial and
government content development. Strategic communicator with sound
understanding of government work and its operations. Sound understanding of
government policies and programmes. Sound understanding of the Political
landscape in South Africa. Knowledge of electronic media coverage.
Understanding of the communication landscape and interest in media and
communication trends including research

DUTIES : Lead the development of quality content for the GCIS and government

programmes. Manage the content plan and development for the government
programmes. Oversee the editorial and production functions for government news
agency SA News. Lead the design and development of print and online products.

4

Ensure the growth and effective use of social media government account.
Management content for the government and GCIS online presence. Develop
annual communication strategy and plan to guide the government communication
programme. Give strategic leadership and management to the Chief Directorate.
Manage financial, human resources and administrative functions of the Chief
Directorate

ENQUIRIES : Tasneem Carrim Tel no: (012) 473 0298

POST 22/02 : ASSISTANT DIRECTOR: VIDEO CAMERAPERSON

SALARY : R334 545 per annum
CENTRE : Pretoria
REQUIREMENTS : Applicants should be in possession of an appropriate 3 year Degree (NQF 7) or

National Diploma (NQF 6) or equivalent qualification in Video production and at
least 2 years camera work experience. The candidate must have sound knowledge
of government communication. Should have the ability to work under pressure and
meet tight deadlines. Ability to work long hours. Must be motivated and have an
eye for detail. Must be prepared to travel extensively and at short notice. Should
have good interpersonal skills. Video camera operating skills using the latest
technology. Sound knowledge of composition and lighting. Editing skills in Final Cut
Pro X or similar. High degree of computer literacy.

DUTIES : The successful candidate will be required to provide camerawork for The

Presidency, Government departments and the GCIS. Provide edited programmes
for departments and inserts for The Presidency and Government YT Channels.
Sending of footage to the broadcasters. Logging metadata and archiving of
footage. Obtain briefs from the Production Coordinator on assignment. Make
travelling arrangements with the assistance of the Production Coordinator. Prepare
equipment for assignments. Make all technical and logistical arrangements for
video shoots. Liaise with clients and the Head of the Video Unit on the requirements
for video shoots. Ensure proper maintenance of equipment. The incumbent will be
expected to work after hours/weekends/holidays and travel extensively.

ENQUIRIES : Ms Cindy Ludick Tel no: (012) 473 0048
NOTE : Candidates will undergo a practical test in Camerawork.

POST 22/03 : TELKOM OPERATOR

SALARY : R119 154 per annum
CENTRE : Pretoria
REQUIREMENTS : Grade 12 or equivalent qualification. Applicants who are in possession of or

studying towards an additional qualification in Call Centre Management will have
an added advantage. Applicants must be able to work under pressure and must
have excellent interpersonal and communication skills. Interns and officials
participating in the Learnership programme are welcome to apply.

DUTIES : The successful candidate will serve as Telkom Operator for the main Switchboard

at GCIS Head Office; Handle an extremely high volume of incoming calls; Take and
convey messages; Transmit outgoing calls and handle transfer of calls; Test
switchboard lines and assist technicians; Obtain quotations, compile procurement
requisitions relating to the Switchboard Section and submit invoices to your
Supervisor for payment to the Switchboard service providers; Arrange telephone
instruments for new employees and replacement of faulty telephone instruments
for serving employees; Perform administrative duties that relate to the Switchboard
Section as requested by the Supervisor; Send itemised bills of switchboard
extensions to all staff to identify private and official calls; Assist the Supervisor with
the maintenance of the telephone register on BAS; Assist with the quarterly audit
of telephone, fax and ISDN lines; Ensure compliance in accordance with National
Treasury prescripts and GCIS Financial Policies; Act as back-up for other
colleagues in the Section and attend to enquires; Report to the Switchboard
Operator.

ENQUIRIES : Mr H Bekker, Tel no: (012) 473-0099 / Mr Eutychus Sebati, Tel no: (012) 473-0082

/ Mr Nico Makgoleng, Tel no: (012) 473-0371

5

ANNEXURE B

DEPARTMENT OF LABOUR

It is the Department’s intention to promote equity (race, gender and disability) through the filling of this post
with a candidate whose transfer / promotion / appointment will promote representivity in line with the

numeric targets as contained in our Employment Equity plan.

CLOSING DATE : 19 June 2017 at 16:00
NOTE : Applications must be submitted on form Z83, obtainable from any Public Service

Department or on the internet at www.gov.za/documents. The fully completed and
signed form Z83 should be accompanied by a recently updated, comprehensive
CV as well as attachments of recently certified copies(Not older than 3 months
after publication of the advert) of all qualification(s) including a Senior Certificate
and ID-document [Driver’s license where applicable]. Non-RSA
Citizens/Permanent Resident Permit Holders must attach a copy of their
Permanent Residence Permits to their applications. Should you be in possession
of a foreign qualification, it must be accompanied by an evaluation certificate from
the South African Qualification Authority (SAQA). Applicants who do not comply
with the above-mentioned requirements, as well as applications received late, will
not be considered. The Department does not accept applications via fax or email.
Failure to submit all the requested documents will result in the application not being
considered. Correspondence will be limited to short-listed candidates only. If you
have not been contacted within eight (8) weeks after the closing date of this
advertisement, please accept that your application was unsuccessful. Suitable
candidates will be subjected to a personnel suitability check (criminal record,
citizenship, credit record checks, qualification verification and employment
verification). Where applicable, candidates will be subjected to a skills/knowledge
test. All shortlisted candidates for SMS posts will be subjected to a technical
competency exercise that intends to test relevant technical elements of the job, the
logistics of which be communicated by the Department. Following the interview and
technical exercise, the selection panel will recommend candidates to attend generic
managerial competencies using the mandated DPSA SMS competency
assessment tools. Successful candidates will be appointed on a probation period
of 12 months. The Department reserves the right not to make any appointment(s)
to the above post. Successful candidates will be expected to sign a performance
agreement.

 Erratum: The posts of Claims Credit Officer 2 posts, Ref No: HR4/4/1/74 advertised
of PSVC No: 20 of 2017 with a closing date of 5 June 2017 have been withdrawn:
Enquiries; Ms Z Soldaat, Tel: (043) 701 3333. The functional experience of the post
of Senior Internal Auditor, Ref No: HR4/17/05/02HO has been amended as follows:
Two (2) years functional Audit experience. Enquiries: Mr T Skosana, Tel: (012 309
4904.

OTHER POSTS

POST 22/04 : ASSISTANT DIRECTOR: RISK MANAGEMENT REF NO: HR 4/4/10/183

SALARY : R334 545 per annum
CENTRE : Provincial Office: Western Cape
REQUIREMENTS : Three (3) year relevant tertiary qualification in Risk Management/ Internal Audit/

Compliance management. Two (2) years supervisory experience. Two (2) years
functional experience in Risk Management/ Fraud and Corruption. Valid driver’s
licence. Knowledge: Unemployment Insurance Act and Regulations,
Unemployment Insurance Contributions Act, Public Finance Management Act,
Labour Relations Act, Basic Conditions of Employment Act, Batho Pele Principles,
Public Service Regulations and Act, Risk Management, Project Management,
Criminal Procedures Act. Skills: Interviewing, Communication, Listening, Computer
literacy, Time Management, Analytical, Interpersonal, Report Writing, Planning and
Organizing.

DUTIES : Manage the implementation of risk analysis and monitoring thereof. Manage

Compliance to risk control measures. Manage the provision of risk management
services to Provincial Office and Labour Centres. Manage resources in the section.

http://www.gov.za/documents

6

ENQUIRIES : Ms Z Maimane, Tel no: (021) 441 8125
APPLICATIONS : Chief Director: Provincial Operations: PO Box 872, Cape Town, 8000 or hand

deliver to 9 Long Street Cape Town.
FOR ATTENTION : Sub-Directorate: Human Resources Management, Western Cape.

POST 22/05 : SENIOR PRACTITIONER: ASSURANCE AND COMPLIANCE AUDITS 3 POSTS

REF NO: HR 5/1/2/3/01

SALARY : R281 418 per annum
CENTRE : Compensation Fund, Pretoria
REQUIREMENTS : Three year Degree in Auditing or Accounting. 3-5 year’s functional experience in

Internal Audit. Knowledge: Directorate/sub-directorate goals and performance
requirements, Compensation Fund Services, Public Service, Department of
Labour and Fund regulations, policies and procedures, Internal Audit concepts,
frameworks and methodologies, Customer Service (Batho Pele Principles),
Computer Assistant Auditing Techniques, Fund IT Operating Systems, Principles
and practices of conducting Assurance and Compliance audits. Legislative
Requirements: COIDA Act, Regulations and policies, Public Service Act,
Departmental Internal Audit Activity Charter, audit and risk committee charters,
PFMA and National Treasury Regulations, King Report on Compliance and
Assurance Governance, International Professional Practices Framework (IPPF) of
the Institute of Internal Auditors, (llA): (1) Definition, (2) Code of Ethics, (3)
Standards, (4), Practice Advisors, (5) Practice Guide and (6) Position Papers.
Skills: Report writing, Required performance audit, Decision making, Time
management, Assertive, Critical thinking, Managing inter-personal conflict and
resolving problems, Problem solving, Risk Management and Fund Governance,
External Environmental Awareness.

DUTIES : Plan audit engagements. Execute audit engagements. Communicate audit results.

Follow up the implementation of audits recommendations. Compile an audit file.
ENQUIRIES : Mr PS Zwane, Tel no: (012) 319 9294
APPLICATIONS : Acting Chief Director: Corporate Support: P O Box 955, Pretoria, 0001 or hand

delver at 473 Stanza Bopape Street (Church Street), Benstra Building, Arcadia.
FOR ATTENTION : Sub-directorate: Human Resource Operations, Compensation Fund

POST 22/06 : SENIOR PRACTITIONER: ICT AUDITS REF NO: HR 5/1/2/3/02

SALARY : R281 418 per annum
CENTRE : Compensation Fund, Pretoria
REQUIREMENTS : Three year Degree in Auditing or Accounting. 3-5 years functional experience in

Internal Audit. Knowledge: Directorate/sub-directorate goals and performance
requirements, Compensation Fund Services, Public Service, Department of
Labour and Fund regulations, policies and procedures, Internal Audit concepts,
frameworks and Compensation Fund Services, Public Service, Department of
Labour and Fund regulations, policies and procedures, Internal Audit concepts,
frameworks and methodologies, Customer Service (Batho Pele Principles,
Computer Assistant Auditing Techniques, Fund IT Operating Systems, Principles
and practices of conducting ICT Audit. Legislative Requirements: COIDA Act,
Regulations and policies, Public Service Act, Departmental Internal Audit Activity
Charter, audit and risk committee charters, PFMA and National Treasury
Regulations, King Report on ICT Governance, International Professional Practices
Framework (IPPF) of the Institute of Internal Auditors, (llA): (1) Definition, (2) Code
of Ethics, (3) Standards, (4), Practice Advisors, (5) Practice Guide and (6) Position
Papers. Skills: Report writing, Required performance audit, Decision making, Time
management, Assertive, Critical thinking, Managing inter-personal conflict and
resolving problems, Problem solving, Risk Management and Fund Governance,
External Environmental Awareness.

DUTIES : Plan audit engagements. Execute audit engagements. Communicate audit results.

Follow up the implementation of audits recommendations. Compile an audit file.
ENQUIRIES : Ms TE Dikokoe, Tel no: (012) 319 9320
APPLICATIONS : Acting Chief Director: Corporate Support: P O Box 955, Pretoria, 0001 or hand

delver at 473 Stanza Bopape Street (Church Street), Benstra Building, Arcadia.
FOR ATTENTION : Sub-directorate: Human Resource Operations, Compensation Fund

7

POST 22/07 : SENIOR PRACTITIONER: PERFORMANCE AUDITS REF NO: HR 5/1/2/3/03

SALARY : R281 418 per annum
CENTRE : Compensation Fund, Pretoria
REQUIREMENTS : Three year Degree in Auditing or Accounting. 3-5 years functional experience in

Internal Audit. Knowledge: Directorate/sub-directorate goals and performance
requirements, Compensation Fund Services, Public Service, Department of
Labour and Fund regulations, policies and procedures, Internal Audit concepts,
frameworks and Compensation Fund Services, Public Service, Department of
Labour and Fund regulations, policies and procedures, Internal Audit concepts,
frameworks and methodologies, Customer Service (Batho Pele Principles,
Computer Assistant Auditing Techniques, Fund performance audits Operating
Systems, Principles and practices of conducting performance Audits. Legislative
Requirements: COIDA Act, Regulations and policies, Public Service Act,
Departmental Internal Audit Activity Charter, audit and risk committee charters,
PFMA and National Treasury Regulations, King Report on performance Audit
Governance, International Professional Practices Framework (IPPF) of the Institute
of Internal Auditors, (llA): (1) Definition, (2) Code of Ethics, (3) Standards, (4),
Practice Advisors, (5) Practice Guide and (6) Position Papers. Skills: Report writing,
Required performance audit, Decision making, Time management, Assertive,
Critical thinking, Managing inter-personal conflict and resolving problems, Problem
solving, Risk Management and Fund Governance, External Environmental
Awareness.

DUTIES : Plan audit engagements. Execute audit engagements. Communicate audit results.

Follow up the implementation of audits recommendations. Compile an audit file.
ENQUIRIES : Ms B Kalomba, Tel no: (012) 319 9393
APPLICATIONS : Acting Chief Director: Corporate Support: P O Box 955, Pretoria, 0001 or hand

delver at 473 Stanza Bopape Street (Church Street), Benstra Building, Arcadia.
FOR ATTENTION : Sub-directorate: Human Resource Operations, Compensation Fund

POST 22/08 : PROVISIONING ADMIN OFFICER: QUOTATIONS REF NO: HR 5/1/2/3/04

SALARY : R226 611 per annum
CENTRE : Compensation Fund, Pretoria
REQUIREMENTS : Minimum 3 years qualification in Supply Chain Management. One to Two years’

experience in Supply Chain. Knowledge: DoL and Compensation Fund objectives
and business functions, Directorate or sub-directorate goals and performance
requirements, Compensation Fund Services, Compensation Fund Value Chain and
business processes Relevant Fund policies, procedures and processes,
Stakeholders and customers, Customer Service (Batho Pele Principles). Fund
Values, Required Information Technology knowledge, Information Technology
Operating Systems, Risk Awareness, COIDA Act, Regulations and Policies, COIDA
tariffs, Technical Knowledge. Skills: Performance management, Written and verbal
business writing skills, Meeting planning; organisation and facilitation, Required
Information Technology, Fund Information Technology operating systems, Data and
records management, Telephone skills and etiquette, Policy development, Report
writing.

DUTIES : Verify information on the requisition forms. Conduct efficient processing of the

request for quotations. Perform continuous process improvements.
ENQUIRIES : Ms R Kantsi, Tel no: (012) 319 6327
APPLICATIONS : Acting Chief Director: Corporate Support: P O Box 955, Pretoria, 0001 or hand

delver at 473 Stanza Bopape Street (Church Street), Benstra Building, Arcadia.
FOR ATTENTION : Sub-directorate: Human Resource Operations, Compensation Fund

POST 22/09 : CLIENT SERVICE OFFICER: REGISTRATION SERVICES 2 POSTS REF NO:

HR 4/4/1/74

SALARY : R183 558 per annum
CENTRE : Labour Centre: Uitenhage
REQUIREMENTS : Matriculation/ Grade 12/ Senior Certificate plus National Certificate (N6)/ SAQA

recognised Certificate (NQF5) in Office Administration/Public Management/ Public

8

Administration/ Secretariat. Twelve (12) months functional experience in
administration/Customer/ Client services. Knowledge: All Labour Legislations and
Regulations, Private Employment Agency regulations and related ILO conventions,
Public Service Regulations, Public Service Act, Departmental Policies, Procedures
and Guidelines, Batho Pele principles. Skills: Interpersonal, Telephone etiquette,
Interviewing, Computer literacy, Listening, Communication, Ability to interpret
legislation, Problem solving, Mediation.

DUTIES : Manage the help desk at the first port of entry within the Registration Services.

Render Employment Services to all the Clients who visit the Labour Centre.
Resolve all complaints on all Labour Legislations received from Clients. Receive
all Unemployment Insurance Benefits Applications and Employer declarations.
Receive application forms in terms of Compensation for Injuries and Diseases Act
and Employer registration forms for COIDA.

ENQUIRIES : Ms EO Adams-August, Tel no: (041) 992 4627
APPLICATIONS : Deputy Director: Labour Centre Operations: P O Box 562, Uitenhage, 6230 or hand

delivered at 15 A Chase Street, Uitenhage.
FOR ATTENTION : Sub-directorate: Labour Centre Operations, Uitenhage.

9

ANNEXURE C

NATIONAL SCHOOL OF GOVERNMENT

The National School of Government (NSG) is mandated to train and develop public servants as a means to
realize the national development objectives of the country and thereby support sustainable growth,

development and service delivery. The purpose of the NSG is to build an effective and professional public
service through the provision of relevant training interventions. Suitably qualified and experienced

candidates are invited to app ly for the following vacant positions. The National School of Government will
give preference to individuals whose appointment will improve employment equity in the department. People

with disability are encouraged to apply. Applicants are advised to read Chapter 4 of the Public
Administration Management Act of 2014 from the DPSA website regarding the repositioning of NSG to Higher

Education institution.

APPLICATIONS : Principal: National School of Government, Private Bag X759, Pretoria, 0001
FOR ATTENTION : Ms L Raseroka, HR Unit , National School of Government by hand at ZK Matthews

Building, 70 Meintjies Street, Sunnyside, Pretoria. E-mailed and faxed applications
will not be accepted. Enquiries: In connection with the applications kindly contact
Ms Letty Raseroka Tel no: (012) 441 6626 or Mr Mpho Mugodo, Tel no: (012) 441-
6017

CLOSING DATE : 19 June 2017
NOTE : Applications must consist of: A fully completed and signed Z83 form; a recent

comprehensive CV; contactable referees (telephone numbers and email addresses
must be indicated); the relevant reference number must be quoted on the
application. Foreign qualifications must be accompanied by an evaluation
certificate from the South African Qualification Authority (SAQA). All non-SA
citizens must attach a certified copy of proof of permanent residence in South
Africa. All short listed candidates will be required to submit certified copies of their
identity document and qualifications before the interviews. All shortlisted
candidates for SMS posts will be subjected to a technical exercise that intends to
test relevant technical elements of the job. Following the interview the
recommended candidates will be required to attend a generic managerial
competency assessment. They will also be subjected to security and qualifications
vetting. The National School of Government reserves the right not to make an
appointment. Correspondence will be limited to shortlisted candidates only.

MANAGEMENT ECHELON

POST 22/10 : DIRECTOR: INDUCTION REF NO: NSG05/2017

 Chief Directorate: Induction Training

SALARY : An inclusive remuneration package commencing at R898 743 per annum,

comprising basic salary (60%/70% of package), contribution to the Government
Employee Pension Fund (15% of basic salary) and a flexible portion (salary level
13).

CENTRE : Pretoria
REQUIREMENTS : An appropriate undergraduate qualification (NQF level 7) in Public Management,

Humanities, or Social Sciences; A post graduate qualification relating to Public
Administration will serve as an added advantage; A minimum of five years relevant
experience at middle/senior management level. Knowledge of statutory prescripts
and national priorities pertaining to the Public Service and the public sector broadly;
Sound understanding of theoretical and practical perspectives on induction
training. Knowledge of the Education, Training and Development (ETD) and/or
Human Resource Development (HRD) environment. Experience in high volume
training, capacity development and support, and use of adult and action learning
principles and strategies; Good project, time and people management skills;
Advanced proficiency in communication and presentation skills, particularly to
engage stakeholders at executive level; Advanced proposal and report writing
skills; Excellent organising and planning skills; Computer literacy in Microsoft Office
Suite; Ability to apply qualitative and quantitative information towards decision
taking and problem solving as well as to specify, design or evaluate, and implement
re-engineered work processes and technology; Good understanding of the

http://www.google.co.za/url?sa=i&source=images&cd=&cad=rja&docid=MOQmxDdZ6g_KdM&tbnid=W2bLsb8JEbM_bM:&ved=0CAgQjRw&url=http://www.safetysignsupplies.co.uk/search/toilets-hygiene/toilet-signs/product/204/disabled-toilet-symbol-in-negative-black~28300.html&ei=HSQLU-DtM6GM7QazloDwAQ&psig=AFQjCNGSpv7W451Diq-sg0g9IWRfYu8d4w&ust=1393325469921484

10

interface with other functional areas and ability to integrate effectively; Proven
ability to analyse and assess new developments and apply innovation to the
function; Service oriented work ethic and professionalism.

DUTIES : Manage the identification of appropriate strategies to meet leadership support

needs at all spheres of Government. Lead the facilitation of induction training,
development and support through formal programmes, workshops and seminars,
just-in-time interventions for senior managers and executives, and follow-up
institutional support. Establish and manage networks and multi-sector
relationships. Manage cross-functional projects to advance induction initiatives.
Facilitate regular quality assurance, review and feedback sessions with internal and
external stakeholders. Maintain effective and efficient programme and project
monitoring and management. Manage the staff of the component including
recruitment, development, and performance assessment. Manage the budget and
risk factors associated with the unit.

ENQUIRIES : Ms Louise Lepan Tel no: (012) 441 6088

11

ANNEXURE D

OFFICE OF THE CHIEF JUSTICE
REPUBLIC OF SOUTH AFRICA

The President of the Republic of South Africa proclaimed, by Proclamation No 44 of 2010, the establishment
of the Office of the Chief Justice (OCJ) as a national department on 23 August 2010 to support the Chief

Justice as the Head of the Judiciary and the Head of the Constitutional Court. The services of the follow ing
dynamic persons are required to establish the Office:

APPLICATIONS : Quoting the relevant reference number, direct your application to: The Director,

Human Resources, Office of the Chief Justice, Private Bag X10, Marshalltown,
2107. Application can also be hand delivered to the Office of the Chief Justice, 188,
14th Road, Noordwyk, Midrand.

CLOSING DATE : 19 June 2017
NOTE : Applications must be submitted on form z83, obtainable from any Public Service

Department or on the internet at www.dpsa.gov.za/documents. The Completed and
signed form should be accompanied by a recently updated CV as well as certified
copies of all qualification/s and ID document(no copies of certified copies allowed,
certification should not be more than three months old). Please note that only
original applications will be accepted, e-mailed and faxed applications will be
disqualified. Failure to submit all the requested documents will result in the
application not being considered. Please indicate the reference number and
position you are applying for on your application form. Correspondence will be
limited to short-listed candidates only. If you have not been contacted within three
(3) months after the closing date please accept that your application was
unsuccessful. The successful candidate/s will be subjected to Pre Vetting (Pre-
Screening) Financial records will only be checked and considered for applicants
applying for finance related posts. Upon appointment applicants will be subjected
to vetting with the purpose of determining their security competency. All shortlisted
candidates for SMS posts will be subjected to a technical exercise that intends to
test relevant technical elements of the job. We welcome application from persons
with disabilities.

MANAGEMENT ECHELON

POST 22/11 : CHIEF DIRECTOR: HUMAN RESOURCE MANAGEMENT AND

DEVELOPMENT REF NO: 2017/13/OCJ

SALARY : R1 068 564 – R 1 277 610 per annum (All-inclusive remuneration package). The

successful candidate will be required to sign a performance agreement.
CENTRE : National Office (Midrand)
REQUIREMENTS : A relevant qualification (NQF level 7) in Humanities, Social Sciences (emphasis on

Human Resource Management, Public Administration or related qualifications)
(SAQA NQF 7). 5 years’ experience at a senior managerial level in a human
resource management environment. A relevant post graduate qualification will be
an added advantage. Excellent understanding and proven ability to implement the
Public Service Human Resource Regulatory Frameworks, directives as well as the
laws governing human resources management (Labour Relations Act,
Employment Equity Act, Skills Development Act, Occupational Health and Safety
Act). A valid driver’s licence and willingness to travel is essential. Skills and
Competencies: The successful candidate must be a self-driven individual in
possession of the following skills and competencies: Strategic Capability and
Leadership; Financial Management; Programme and Project Management;
Problem Solving and Analysis; Change Management; Client Orientation and
Customer focus; Excellent Negotiation, Communication, Analytical and
Interpersonal skills; Ability to meet strict deadlines, work under pressure and pay
attention to detail; Traveling at times and working extra hours is an essential
requirement for the position.

DUTIES : As the Head of the Human Resource Management and Development Chief

Directorate, the successful candidate will be responsible for providing overall
strategic management and leadership in respect of the Human Resource
Management and Development functions in the Office of the Chief Justice through:

12

Managing the development of a strategic HR planning and policy framework that
supports the objectives of the department; Facilitating the development and
maintenance of an organisational structure that is in line with and supporting the
strategic objectives of the department; Managing the promotion of the optimal
recruitment, utilization and retention of human resources; Ensuring the provision of
HR support services to operational staff in line with business requirements and
departmental strategy; Building capacity through Human Resource Development
and Performance Management; Maintaining an appropriate labour relations
environment and relationships with organised labour and other key role-players;
Ensuring a workforce that is equitably represented at all levels and compliance with
the Employment Equity Act; Facilitating processes for ensuring that the Department
has adequate human resource capacity; Promoting employee health and wellness
in the department; Undertake a risk assessment, implement and maintain an
effective risk management strategy; Ensure compliance with the Public Service Act
and all prescripts related to human resource management; and Manage resources
allocated to the Unit and administer the performance management and
development system.

ENQUIRIES : Ms Charmaine Gideon Tel no: (010) 493 2500/2528

POST 22/12 : CHIEF FINANCIAL OFFICER REF NO: 2017/14/OCJ

SALARY : R1 068 564 – R1 277 610 per annum (All-inclusive remuneration package). The

successful candidate will be required to sign a performance agreement.
CENTRE : National Office (Midrand)
REQUIREMENTS : A relevant qualification in Finance and or Accounting (SAQA NQF 7). 5 years senior

managerial experience in the field of finance or accounting. A relevant post
graduate qualification will be an added advantage. An excellent knowledge of
accounting principles. Must have in depth knowledge and understanding of the
Public Finance Management Act, 1999 (PFMA), the Preferential Procurement
Policy Framework Act, 2000 and the Public Sector Financial Frameworks and
instruments as defined by National Treasury. A valid driver’s licence and
willingness to travel is essential. Skills and Competencies: The successful
candidate must be a self-driven individual in possession of the following skills and
competencies: Strategic Capability and Leadership; Financial Management
(including principles of GRAP, auditing practices and business planning);
Programme and Project Management; Problem Solving and Analysis; Excellent
Negotiation, Communication, Analytical and Interpersonal skills; Ability to meet
strict deadlines, work under pressure and pay attention to detail, and Frequent
traveling and working extra hours is an essential requirement for the position.

DUTIES : Advise the Accounting Officer on all financial matters within the OCJ; Oversee and

lead the budgeting preparation and implementation processes in terms of the
PFMA and Treasury Regulations; Implement financial and risk management
processes in order to track expenditure and expenditure commitments against the
departmental budget vote; Ensure that the department complies with the in-year
monitoring and reporting requirements of the PFMA; Oversee the management of
supply chain management to ensure compliance with all relevant prescripts;
Oversee the management of assets through the maintenance of reliable and
accurate asset registers; Developing and managing OCJ’s system for revenue and
debt recovery in line with legislative requirements and relevant standards; Provide
financial reports to the Audit and Risk Committee and other relevant bodies;
Oversee and lead in the development and monitoring of the implementation of
finance policies and procedures in line with the PFMA and Treasury Regulations in
order to ensure compliance and promote sound financial management; Provide
sound financial management advice to the Accounting Officer and senior line
managers in terms of their financial management responsibility and delegated
authority; Liaise with the Auditor- General and other bodies which set financial
standards to ensure effective compliance with the relevant legislation; Undertake a
risk assessment, implement and maintain an effective risk management strategy;
and Manage all resources allocated to the Unit and administer the performance
management and development system; Responsible for the matrix management
of all financial functions in the OCJ.

ENQUIRIES : Ms Charmaine Gideon Tel no: (010) 493 2500/2528

13

ANNEXURE E

DEPARTMENT OF RURAL DEVELOPMENT AND LAND REFORM

DRDLR is an equal opportunity and affirmative action employer. It is our intention to promote representivity
in DRDLR through the filling of posts. We reserve the right not to fill a position.

CLOSING DATE : 19 June 2017 at 16:00 pm
NOTE : All applicants must be SA Citizens/Permanent Residents or Non-SA Citizens with

a valid work permit. The Department reserves the right to conduct pre-employment
security screening and permanent appointment is subject to positive security
clearance outcome. Applicants with foreign qualifications must submit a SAQA
evaluation report with their qualification(s) at the time of application, if not the
qualification will not be considered. Applicants must declare any pending criminal,
disciplinary or any other allegations or investigations against them. Should this be
uncovered post the interview the application will not be considered for the post and
in the unlikely event that the person has been appointed such appointment will be
terminated. The Department of Rural Development and Land Reform has launched
the E-recruitment web site were applicants apply for a post on line. Applications
must be submitted by following the link to apply for the post below
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx. Please ensure that all
required documents are uploaded with your application. Required document’s to
be uploaded with your application include form Z 83, obtainable from any Public
Service department and should be accompanied by a comprehensive CV (previous
experience must be comprehensively detailed) and certified (certification must not
be older than 6 months) copies of qualifications, service certificates (in case of an
OSD post), identification document and permanent residency/work permit. Failure
to submit the requested documents electronically may result in your application not
being considered. Applicants will be expected to be available for selection
interviews and competency assessments at a time, date and place as determined
by DRDLR. Applications will not be considered after the closing date.

MANAGEMENT ECHELON

POST 22/13 : CHIEF DIRECTOR: LEGAL AND LEGISLATION DEVELOPMENT SERVICES

REF NO: 3/2/1/2017/080

 Chief Directorate: Legal and Legislation Development Services

SALARY : R1 068 564 per annum, Level 14 (All-inclusive package to be structured in

accordance with the rules for SMS)
CENTRE : Pretoria
REQUIREMENTS : Bachelor of Law Degree/LLB Degree or Advanced Diploma in Law (NQF Level 7).

5 years of experience in senior managerial level. Knowledge and understanding of
legislation research and development methodologies. Knowledge of the legislation
and analysis methods. Knowledge of the government legislation. Knowledge of
research methodologies. Knowledge of SA Law, particularly land reform law,
property law and civil procedure. Knowledge of legislation formulation. Computer
skills. Communication skills. Project management skills. Legislation development
skills. Legislation research skills. Planning and organising skills. Analytical and
decision making skills. Problem solving skills. Negotiation skills. Ability to interpret
the Law. Ability to research the Law. Valid driver’s licence.

DUTIES : Facilitate the process of legislation research, analysis and development. Provide

corporate legal support services. Manage litigations, both on behalf of and against
the state. Facilitate the process legislation development. Provide administrative
support services. Provide legal support on contracts. Provide legal and admin
support in terms of PAIA. Provide legal opinions on litigations. Manage legal
aspects of loss control. Draft and edit delegations. Provide legal advice on
employment matters. Provide commercial legal support on projects. Provide legal
opinions. Coordinate cases to their conclusion. Develop and update legislation.
Research and analyse legislation. Monitor external legislation affecting Land
Reform and Rural Development.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be

http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

14

submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

NOTE : Appointment is subject to a positive security clearance and the signing of a

performance agreement. All shortlisted candidates will be subjected to a technical
exercise that intends to test relevant technical elements of the job, the logistics of
which will be communicated by the department. Following the interview and
technical exercise, the selection panel will recommend candidates to attend a
generic managerial competency assessment (in compliance with the DPSA
Directive on the implementation of competency based assessments. The
competency assessment will be testing generic managerial competencies using
the mandated DPSA SMS competency assessment tools.

POST 22/14 : DIRECTOR: PROGRAMME PERFORMANCE MONITORING REF NO:

3/2/1/2017/079

SALARY : R898 743 per annum, Level 13 (All inclusive package to be structured in

accordance with the rules for SMS)
CENTRE : Chief Directorate: Monitoring and Evaluation: Pretoria
REQUIREMENTS : Bachelor’s Degree or Advanced Diploma in Strategic Management/Social

Sciences/ Economic Science/Public Administration/Auditing (NQF Level 7). 5 years
of experience in Strategic Programme Performance Monitoring environment at a
middle/senior managerial level. Practical monitoring and evaluation and
performance information management/audit experience preferably in government
and non-governmental institutions and parastatals. Evidence of having undertaken
training in monitoring and evaluation, performance information audit/management.
Knowledge of the monitoring and evaluation and performance information
management processes, systems and databases. Practical knowledge of
electronic performance information management system. Performance Information
Management skills. Performance Information Audit skills. Monitoring and
Evaluation skills. Programme and project management skills. Computer literacy
(with reference to MS Excel). Financial Management skills. Proven report writing
skills. Presentation and analytical skills. Financial Management skill.
Supervisory/Management skill. Facilitation skills. Problem solving skills.
Leadership skills. Strategic management skills. Valid driver’s licence and
preparedness to travel and work irregular hours.

DUTIES : Monitor and report Departmental Programme Performance. Develop and maintain

performance monitoring tools and system frameworks. Compile quarterly
organisation programme performance monitoring reports and MPAT, SONA,
outcome 7, parliamentary services as required by the DPME National Treasury,
Audit Committee, Auditor General and other statutory. Monitor and report
departmental progress on the performance of the MTSF, strategic and Annual
Performance Plans. Report on strategic decisions required to maintain progress on
strategic, annual and Annual Performance Plans. Provide/Compile inputs for the
departmental quarterly annual, Mid-term and End of term reports. Attend to Audit
General and Internal Audit requirement, on performance information. Manage the
performance information management systems (PIMS). Respond to overall
Departmental programme performance monitoring and participation in the
compilation of the Departmental Annual Report. Manage the development and
implementation of strategies, tools, systems and frameworks to monitor
achievement of Departmental programmes. Provide comprehensive performance
reporting including, output and outcome level.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

NOTE : Appointment is subject to a positive security clearance and the signing of a

performance agreement. All shortlisted candidates will be subjected to a technical
exercise that intends to test relevant technical elements of the job, the logistics of
which will be communicated by the department. Following the interview and
technical exercise, the selection panel will recommend candidates to attend a
generic managerial competency assessment (in compliance with the DPSA
Directive on the implementation of competency based assessments. The

http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

15

competency assessment will be testing generic managerial competencies using
the mandated DPSA SMS competency assessment tools.

POST 22/15 : DIRECTOR: ADMINISTRATION REF NO: 3/2/1/2017/081

SALARY : R898 743 per annum, Level 13 (All inclusive package to be structured in

accordance with the rules for SMS)
CENTRE : Ministry: Pretoria/Cape Town (Sessional)
REQUIREMENTS : A Degree in Public Management / Public Administration. 5 years experience at

middle / senior managerial level. Knowledge of the following: Government
prescripts, Public service administration, Parliamentary process, Cabinet process
and procedures, Government policies and procedures, Planning processes and
formal reporting. Internal control and risk management. Resource planning skills.
Interpersonal skills. Problem solving. Decision making skills. Time management
skills. Communication skills. Analytical skills. Project management skills. A valid
driver’s licence. Work under pressure. Team work.

DUTIES : Oversee and execute the operational and logistical functions of the Ministry

(inclusive of the office of the Minister and Deputy Ministers). Provide personal
support to the Minister when required and oversee all other administrative support
required by the Minister. Ensure proper records management systems are in place
and that they function effectively. Process and manage correspondence and
communication effectively and efficiently. Manage all resources allocated to
relevant legislative prescripts. Provide effective financial management and budget
control services. Accompany the Minister to official engagements as and when
required and manage the administrative function of the Ministry and report thereon
to the Chief of Staff.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

NOTE : Appointment is subject to a positive security clearance and the signing of a

performance agreement. All shortlisted candidates will be subjected to a technical
exercise that intends to test relevant technical elements of the job, the logistics of
which will be communicated by the department. Following the interview and
technical exercise, the selection panel will recommend candidates to attend a
generic managerial competency assessment (in compliance with the DPSA
Directive on the implementation of competency based assessments. The
competency assessment will be testing generic managerial competencies using
the mandated DPSA SMS competency assessment tools.

OTHER POSTS

POST 22/16 : DATABASE ADMINISTRATOR REF NO: 3/2/1/2017/070

SALARY : R657 558 per annum, Level 11 (All inclusive package to be structured in

accordance with the rules for MMS)
CENTRE : Office of the Chief Registrar of Deeds
REQUIREMENTS : Bachelor’s Degree or National Diploma in Information Technology/ Computer

Science/ Information Management. 5 years middle management experience in
Oracle database, Oracle concepts and facilities. Knowledge of system
development lifecycle. Knowledge of SQL server integration services. Knowledge
SQL server reporting services. Knowledge SQL server query development.
Knowledge of managing internal and external MS server Query Development
database security. Managing multiple database on large systems. Knowledge of
transactional database. Data modeling and Oracle database design. Data interface
protocols. Managing data security. Managing development projects. Predicting
future Oracle trends for hardware usage and user load. Managing Oracle Real
Application Cluster. Managing Oracle VM’s, Oracle Sun Solaris and Oracle Linux.
Managing Oracle Back-Up and Recovery. Conduct Database Upgrade and
Patching. Administering multiple and single instances Oracle D. Knowledge of
Adabas.

http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

16

DUTIES : Develop deeds database systems. Planning, designing and managing database.

Define new and existing physical data. Prepare programs to create data. Change
physical data definitions to Improve performance. Define and initiate backup and
recovery procedures. Design database tools to monitor file growth on daily basic.
Check the availability of spaces on all databases (Development, Test and
Production). Allocate space per file (afterhours). Add, modify, delete files and file
structure as per request. Determine database optimization tools. Test and evaluate
programmer and optimization tools. Answer program queries and educate
programmers in the database structures. Manage the creation and implementation
of the plans to ensure data Integrity. Ensure that sufficient space is made available
for growth. Allocate more disk space (done afterhours). Implement database
definition controls, access controls, update controls and concurrence controls etc.
Monitor database usage, collecting performance statistics and tuning the database.
Maintain and monitor database. Add, modify and delete field, field sizes and
attributes on the database as per request. Receive the request from
developer/Technical development manager. Maintain primary and secondary keys,
indexes, super descriptors. Improve and maintain database to include rollout and
upgrades. Implement and release database changes according to agreed
timescales and costs. Keep the three database (Develop, Test and Production) in
synchronization.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

POST 22/17 : DEPUTY DIRECTOR: ELECTRONIC DOCUMENT MANAGEMENT SYSTEM

REF NO: 3/2/1/2017/071

SALARY : R657 558 per annum, Level 11 (All inclusive package to be structured in

accordance with the rules for MMS)
CENTRE : Office Of The Chief Registrar Of Deeds
REQUIREMENTS : Bachelor’s Degree/ Diploma in Information Management/Technology, Computer

Sciences. 5 years’ experience in electronic document management systems
(EDMS). Information management. Financial management. Change management.
Knowledge management. System Development Life Cycle. Content management
policy guidelines. Project management principles and tools. Knowledge of
corporate governance of ICT. Understanding of GWEA (Government wide
enterprise architecture). Knowledge of Deeds Registration Systems. IT skills.
Interpersonal skills. Facilitation skills. Good communication skills (oral and written).
Computer literate. Driver license.

DUTIES : Ensure Installation and maintenance ICT assets environment utilized in deeds

environment (of the archive writer machines, micro scanners and computers) for all
deeds offices. Set-up and manage the micro-films environment. Maintain the
download of images from day to day repository/ database for archive writing.
Provide assistance to archive writer to create and develop the film. Ensure that
microcomputer in the deeds offices are set-up correctly for optimal performance
and quality (training on trouble shooting). Train IT staff in the deeds offices to
ensure that no downtime or unnecessary delays due to machine settings.
Implement commission and support document management systems in all offices.
Screening for competency of officials within the micro scanning environment.
Create user names and password and manage all log-on. Train the trainer on
scanning and indexing of deeds documents. Randomly quality assure scanned
documents for quality Indexing standards. Re-size the scanned documents within
the scanning architecture. Ensure that scanning personnel are screened or vetted
by HR. Manage the provision of support to Internal and external users using Deeds
Scan, Deeds Verify and Deeds View Systems. Ensure that all systems are
available 24/7. Manage responses time on database. Restore lost Information from
backup or deeds archive. Ensure that all database/ relevant archive medium is
available through all requesting channels. Manage and support digitization of
microfilm through the document copy system. Set-up digitizing stations in each
office. Train digitizing operators. Create production report. Pro-active maintenance
of all used in the scanning within macro process in all deeds offices. Check the

http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

17

system uptime, system availability and access repository. Ensure constant network
connectivity and speed.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

POST 22/18 : SENIOR ANALYST PROGRAMMER REF NO: 3/2/1/2017/072

SALARY : R657 558 per annum, Level 11 (All inclusive package to be structured in

accordance with the rules for MMS)
CENTRE : Office of the Chief Registrar of Deeds
REQUIREMENTS : Bachelor’s Degree or National Diploma in Information Technology/ Computer

Science. 6 years’ experience in natural/adabas programming language, TSO/JCL,
application/design capacity. Experience in natural constraint is an added
advantage. Knowledge of system development life cycle. Knowledge of Financial
Systems. Coaching and mentoring (though leadership) skills. Presentation skills.
Analytical skills. Adaptability and flexibility. Customer service. Initiative. Innovation
and creativity. Process improvement. Communication skills. Project management
skills. Computer literate. Driver’s license.

DUTIES : Development new applications and maintain existing applications. (DRS and DOTS

and Document scanning system. Update the system change control status for
request. Analyse and obtain more information on the request received. Code the
program/function on the system. Test the newly created and modify existing
function on the system. Send an e-mail to the user to test the function on the test
environment. Communicate to the client about the completed function. Receive a
confirmation email from the client. Close the file. Provide advice to internal and
external system development projects. Receive system change request (by e-mail).
Develop the program and batch processing to extract the data in requested format.
Send quotation for the data to the clients (internal or external). Receive proof of
payment from clients. Send out the data to the client. Process DRS/DOTS/Deeds
Web Batch System functions. Request SITA to run the function or to do it manually.
Receive a call from SITA regarding system error. Analyse the problem. Correct the
error. Provide statistical and analysis report to internal (any clients at deeds office)
and external clients. Write a program to create a report. Submit the program on
batch to generate the report. Monitor the process. Print or ftp or send to user printer
or mail it.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

POST 22/19 : DEPUTY DIRECTOR: PROPERTY HOLDINGS AND DISPOSALS REF NO:

3/2/1/2017/076

 Directorate: Property Management

SALARY : R657 558 per annum, Level 11 (All inclusive package to be structured in

accordance with the rules for MMS)
CENTRE : Kwazulu Natal (Pietermaritzburg)
REQUIREMENTS : Degree or National Diploma Real Estate, Property Management, or Bachelor’s

Degree in Law, or any Degree or Diploma coupled with 5 years experience at
Assistant Director level in a property management field in the public service. 3-5
years management experience in property management or related field.
Knowledge of Public Service Regulations. Treasury Regulations. PFMA.
Government Immovable Asset Management Act, 2007. Land Reform: Provision of
Land and Assistance Act, 1993. State Land Disposal Act, 1961. Any other relevant
law. Project management skills. Analytical skills. Computer literacy skills (Ms Word,
Excel, Powerpoint, Project). Problem solving and decision making skills.
Communication skills (verbal and written). Planning and organising skills.
Facilitation and presentation skills. Report writing skills. Interpersonal relations
skills. Willingness to travel. A valid driver’s license.

http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

18

DUTIES : Manage a provincial register of DRDLR controlled immovable assets. Manage the

confirmation of vesting of DRDLR controlled state assets and provide vesting and
disposal related support to other state land custodians. Ensure the provision of
secretariat service to the Provincial State Land Vesting and Disposal committee.
Manage periodic land use investigations on DRDLR immovable assets which are
not subject to agricultural leases or agricultural caretaker arrangements. Facilitate
the process of identifying assets for disposal and process disposal applications.
Manage the processing of servitudes and commercial lease applications. Manage
the issuing of other forms of use rights (e.g. IEC polling stations, church sites, early
childhood development centres). Coordinate land surveying on DRDLR controlled
immovable assets. Manage processes towards the payment of utility and other
statutory charges on DRDLR immovable assets which are not subject to
agricultural leases or agricultural caretaker arrangements. Manage human,
financial and other resources of the directorate. Manage and monitor budget and
expenditure of the sub directorate. Manage the sub directorate’s part of the
Demand Management Plan of the Directorate. Manage human resources of the
sub directorates. Ensure effective use of physical resources.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

POST 22/20 : CHIEF MONITORING AND EVALUATION ANALYST 2 POSTS REF NO:

3/2/1/2017/078

 Directorate: Programme Performance Monitoring

SALARY : R334 545 per annum, Level 09
CENTRE : Pretoria
REQUIREMENTS : A Degree / National Diploma in Development studies, Social Sciences or equivalent

qualification. 3-5 years experience in monitoring and evaluation and in conducting
research. Knowledge of M&E systems, tools research methodology, legislation and
policies administered by the Department. Knowledge and understanding of rural
development and land reform. Computer literacy. Report writing skills, Presentation
skills, Problem solving skills, Analytical skills, Communication skills and
interpersonal skills. A valid cod B (08) driver's licence and preparedness to travel
and work irregular hours.

DUTIES : Monitor the Departmental programme performance. Monitor rural development and

land reform projects. Conduct information verification on performance information.
Provide Departmental performance to influence decision making. Develop
programme indicators. Assist with the development of framework, guidelines and
systems to facilitate departmental programme performance monitoring. Monitor the
departmental progress in the implementation of operational plans. Schedule
performance verifications sessions with programmes. Prepare performance
verification reporting tools. Meet with programmes to conduct verifications on
performance information on a quarterly basis. Provide feedback to programmes on
performance verification. Compile departmental programme performance based on
Verifications. Conduct feedback sessions with various programmes to reflect on
performance for decision making. Develop programme specific performance
indicators to be used during on-going monitoring of rural development and land
reform projects.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

POST 22/21 : SENIOR SUPPLY CHAIN PRACTITIONER REF NO: 3/2/1/2017/077

 Directorate: Financial and Supply Chain Management Services

SALARY : R281 418 per annum, Level 08
CENTRE : Kwazulu Natal (Pietermaritzburg)
REQUIREMENTS : National Diploma in Financial Management/Logistics/Purchasing

Management/Supply Chain Management/Public Administration. 2 years’

http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

19

experience in Procurement Administration/Acquisition Management/Provisioning
Administration. 2 years supervisory experience will be an added advantage. Good
knowledge and experience of Supply Chain Management with emphasis on
procurement administration, Government and CIBD procurement policies.
Knowledge of Transversal contracts and the PFMA, Treasury Regulations and
relevant prescripts. Knowledge of the LOGIS, ACCPAC and BAS transversal
systems will be an added advantage. Computer Literacy (micro soft office). Good
verbal and written communication skills. Interpersonal skills. Analytical skills and
be able to work under pressure and independently. Code 08 drivers licence and be
able to drive.

DUTIES : Maintain an efficient and effective system of procurement of goods and services.

Administer departmental requests. Manage the sourcing of quotations up to R500
000, using the electronic departmental data base. Compile comparative schedules
for requests above R30 000. Check compliance of all procurement documents and
processes. Arrange and facilitate the Bid Specification and Evaluation Committee
procedures. Arrange and represent the Demand and Acquisition Management
Sub-directorate at briefing and site visits. Manage the invitation of bids. Opening
bids and recording on relevant systems /web sites. Prepare comparative schedules
in terms of the Preferential Procurement Policy Frame Work Act and regulations.
Compile and, where necessary check minutes of all the meetings. Draft and
package the submissions to the Bid Adjudication Committee for consideration.
Prepare appointment letters and update the registers. Implement and ensure
effective systems and procedures for suppliers registration and accreditation.
Ensure the sourcing of goods and services from updated and registered service
providers on the National Treasury Supplier Data Base. Administer budget and
administrative tasks for the Demand and Acquisition Management Sub Directorate.
Conduct market research to ensure competitiveness in the procurement of goods
and services. Manage spreadsheets and reports to Management on a monthly and
quarterly basis.

APPLICATIONS : The Department of Rural Development and Land Reform has launched the E-

recruitment web site were applicants apply for a post on line. Applications must be
submitted by following the link to apply for the post above
http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

http://drdlr.erecruit.co.za/candidateapp/Jobs/Browse.aspx

20

ANNEXURE F

THE DEPARTMENT OF SMALL BUSINESS DEVELOPMENT

APPLICATIONS : Applications can be submitted by post to: The Registry Office, Department Small

Business Development, Private Bag X672, Pretoria 0001 or hand delivered at Block
B, the dti Campus, corner of Meintjies and Robert Sobukwe Streets, Sunnyside,
Pretoria or applicants may apply online by uploading their CV’s and qualifications
on a pdf format on www.dsbd.gov.za . (Careers)

CLOSING DATE : 19 June 2017. Applications received after the closing date will not be considered.
NOTE : Applications must be submitted on a signed Z83 form, which can be obtained from

any Government institution, and must be accompanied by a comprehensive CV
with copies of qualifications. Background verification, including criminal record and
citizenship checks, as well as a competency assessment will form part of the
selection process. Department Small Business Development is committed to the
pursuit of diversity and redress. Candidates whose appointment will promote
representivity in terms of race, disability and gender will receive preference. No late
applications will be accepted. It is the applicants’ responsibility to have their foreign
qualifications evaluated by the South African Qualifications Authority (SAQA).

OTHER POSSTS

POST 22/22 : DEPUTY DIRECTOR: MONITORING AND EVALUATION REF NO: M&E 1

SALARY : R657 558 per annum
CENTRE : Pretoria
REQUIREMENTS : B. Degree in Economics/Business Administration/Public Management. Minimum of

6 years administrative experience in the public/private sector in reporting,
monitoring and evaluation environment. Computer Literacy (MS Office packages).

DUTIES : Review Business Unit’s performance reports and produce evidence-based

quarterly performance reports for the DSBD against the approved Annual
Performance Plan. Develop performance monitoring tools and manage the
development of performance monitoring tools, guide and advise management on
efficient and effective use of monitoring tools. Manage and report on the
implementation of the programmes and Memorandum of Understanding and
Memorandum of Agreements. Review the Department of Small Business
Development’s annual performance against the approved Annual Performance
Plan and draft evidence-based Annual Performance Information and Annual
Reports. Verify performance evidence from Business Units against targets and
technical indicator description source. Receive, verify and document validated
evidence information according to the department’s performance information
management policy. Report on the implementation progress of the Service Delivery
Improvement Plan of the Department of Small Business Development. Attend to all
Audit findings, engage with Business Units to resolve Audit matters, report on
progress of Audit findings.

ENQUIRIES : Enquiries should be directed to the recruitment office Tel no: (012) 394-3097/

41440
NOTE : EE Requirements: Preference will be given African Male, Coloured Male/Females,

Asian / Indian Females, White Male and People with a disability.

POST 22/23 : SENIOR STATE ACCOUNTANT REF NO: FIN ACC/SSA 2

SALARY : R281 418 per annum
CENTRE : Pretoria
REQUIREMENTS : 3 year’ Degree/ National Diploma in Finance/ Cost and Management Accounting.

B/EB Drivers Licence. Minimum 3 years’ work experience in Financial Accounting.
Competent on Transversal systems (LOGIS, Persal, BAS and Vulindela).

DUTIES : Circulate the interim and annual financial statements project plans. Circulate

financial statements preparation guides and align compilation of financial
statements with the preparation guides. Compile and submit the Annual Financial
Statements for review before due date. Compile AFS working papers, file and make
copies thereof for the Auditor General. Verify the financial statements Annual

http://www.dsbd.gov.za/

21

Report. Assess monthly reconciliation files. Handle queries relating to the financial
statements. Compile Interim Financial Statements.

ENQUIRIES : Enquiries should be directed to the recruitment office Tel no: (012) 394-3097/

41440
NOTE : EE Requirements: Preference will be given to Coloured Male, Asian / Indian Male,

White Male and People with a disability.

POST 22/24 : ACCOUNTING CLERK REF NO: FIN ACC/ ACC CLERK 3

 12 Months Contract

SALARY : R183 558 + 37 % in lieu of benefits (per annum)
CENTRE : Pretoria
REQUIREMENTS : B Degree/National Diploma in Accounting/ Cost and Management Accounting. 1 –

2 years relevant clerical experience in Financial Accounting. Knowledge of BAS,
PERSAL and SCOA. Knowledge of Financial Management.

DUTIES : Receive and Register staff claims and invoices. Preparing payment allocations

(payment advice) as per SCOA. Verify staff claims and payment advice received.
Capture staff claims and invoices on BAS and PERSAL. Ensure that the claims and
invoices are accurately captured. Ensure completeness of received banking details
on BAS. Send payment stub to supplier/clients, and attached correspondence to
the payment batch. File the paid documents. Issue and reconcile petty cash
account. Facilitate the withdrawal of cash as and when required. Balance the petty
cash account. Account and cleaning of bank and PERSAL exceptions. Daily Bank
reconciliations.

ENQUIRIES : Enquiries should be directed to the recruitment office Tel no: (012) 394-3097/

41440
NOTE : EE Requirements: People with a disability are encouraged to apply

POST 22/25 : FINANCE CLERK REF NO: FIN ACC/CLERK 1

SALARY : R152 862 per annum
CENTRE : Pretoria
REQUIREMENTS : Mandatory requirements: A grade 12 certificate or equivalent. Minimum of 1 year

experience in Finance / Accounting environment. Computer literacy, Microsoft
office packages. Additional advantage will be given to candidates who possess a
National Diploma in Finance / Accounting / Auditing etc.

DUTIES : Render Administrative and Financial Accounting transactions by means of

checking the received invoices for correctness, verification, approval and filling of
all documents. Perform Salary Administration support services Perform
Bookkeeping support services. Render a budget support service by means of
collecting information from budget holders and compare expenditure against
budget and identify variances. Capture, allocate virement on budgets and distribute
documents with regard to the budget.

ENQUIRIES : Enquiries should be directed to the recruitment office Tel no: (012) 394-3097/

41440
NOTE : EE Requirements: Preference will be given African Male, White Male and People

with a disability

22

ANNEXURE G

DEPARTMENT OF TOURISM

The Department of Tourism is an equal opportunity, affirmative action employer. It is our intention to
promote representivity (race, gender and disability) in the Department through the filling of these posts.

APPLICATIONS : Applications, quoting the relevant reference number must be forwarded for the

attention of Mr E Masindi to Department of Tourism, Private Bag X424, Pretoria,
0001 or hand deliver at Tourism House, 17 Trevenna Street, Sunnyside, Pretoria,
0001.

CLOSING DATE : 19 June 2017 at 16:30 (E-mailed, faxed and late applications will not be

considered)
NOTE : In order to be considered, applications must be submitted on a fully completed

signed Z83 form, accompanied by all required certified copies of qualifications,
Identity Document, proof of citizenship/permanent residence if not an RSA citizen
and a comprehensive CV (including three contactable references). It is the
applicant’s responsibility to have foreign qualifications evaluated by the South
African Qualifications Authority (SAQA). All instructions on the application form and
this advert must be adhered to. Failure to comply with these requirements will result
in the candidate being disqualified. Correspondence will be limited to short-listed
candidates only. If you have not been contacted within three months of the closing
date of this advertisement, please accept that your application was unsuccessful.
The Department reserves the right not to make an appointment. Short-listed
candidates will be subjected to screening and security vetting to determine the
suitability of a person for employment.

MANAGEMENT ECHELON

POST 22/26 : DIRECTOR: BILATERAL RELATIONS AND COOPERATION REF NO: NDT

05/2017

SALARY : R898 743 per annum (all-inclusive remuneration package consisting of a basic

salary, the State’s contribution to the Government Employees Pension Fund and a
flexible portion that may be structured according to personal needs within a
framework)

CENTRE : Pretoria
REQUIREMENTS : A SAQA recognised B-degree (NQF7) International Relations, Economics, Tourism

or related qualification, a post graduate qualification in a relevant discipline will be
an added advantage; minimum of 5 years’ middle/senior management experience,
Good knowledge of International Relations and Cooperation, Tourism
Management and Development; Strong Project Management, Financial and
Stakeholder Engagement skills; Strategic leadership abilities with conceptual and
analytical skills; Communication skills (both verbal and written), Research skills,
Human Resources Management, Public sector governance knowledge. Computer
Literacy; A valid driver’s license.

DUTIES : The successful candidate will be responsible for the following key functions; Identify

and analyse areas of priority in terms of national interests; Direct national priorities
through bilateral relations with prioritised countries; Develop the implementation
strategy; Analyse international terms of reference to identify the best practices;
Identify and propose a point of interface with prioritised countries; Report
continuously in terms of agreements reached; Monitor the alignment of the
implementation strategy with the national priorities; Develop and monitor a
framework for stakeholder consultation; Identify key stakeholders and the areas of
analysis; Enhance the process of stakeholder consultation; Enforce participation in
bilateral forums with prioritised countries; Draft terms of reference for bilateral
engagements; Establish and coordinate capacity building initiatives; Assess the
regional values and interests for proactive integration; Promote participation from
regions to identify areas for development; Draft strategic plans for bilateral
engagements; Review and align the strategic plans in line with the national
priorities; Manage strategic partnerships with prioritised countries.

ENQUIRIES : Mr T Koena, Tel no: (012) 444 6154

23

NOTE : All shortlisted candidates will be subjected to a technical exercise that intends to

test relevant technical elements of the job, some of the interviewed candidates will
be subjected to a 2 days competency assessment that will test generic managerial
competencies. Appointment will be subject to the signing of the performance
agreement, employment contract and annual financial disclosure.

24

ANNEXURE H

DEPARTMENT OF TRADITIONAL AFFAIRS

The Department of Traditional Affairs is poised to play a key strategic role - not only in assisting the
institution of traditional leadership to transform itself to be a central partner with Government in the

development of traditional communities, including the Khoi -San communities - but also in coordinating the
traditional affairs activities of this Department and those of other Government departments at National,

Provincial and Local Government levels, so as to ensure that the needs of traditional and Khoi -San
communities (of develo pment, service delivery, governance, access to indigenous knowledge systems,

traditional courts and indigenous law, traditional healers and indigenous languages, etc) are sufficiently met.
In addition, the Department must ensure that sufficient resources (human, financial and infrastructural) are
provided by the State to transform the landscape in the functional domain of the Department of Traditional

Affairs.

APPLICATIONS : Please forward your application, quoting the relevant reference number to the

following address: P O Box 1132, Rivonia 2128 or hand deliver to 3 Autom Road,
Rivonia or Fax to 086 609 1178 or email to: admin@konesolutions.co.za Enquiries
for applications: Tumi Morake, tel: 011 257 8061

CLOSING DATE : 19 June 2017
NOTE : All shortlisted candidates will be subjected to a technical exercise that intends to

test relevant technical elements of the job. Following the interview and technical
exercise, the selection panel will recommend candidates to attend a generic
managerial competency assessment (in compliance with the DPSA directive on the
implementation of competency-based assessments). The competency assessment
will be testing generic managerial competencies using the mandated DPSA SMS
competency assessment tools. The successful candidate will be subjected to
positive results of the security clearance process and the verification of educational
qualification certificates. Applications must be submitted on form Z.83 (application
form), obtainable from any Public Service department, and should be accompanied
by a comprehensive CV, certified ID, copies of qualifications and academic record.
It is the applicant’s responsibility to have foreign qualifications evaluated by the
South African Qualifications Authority (SAQA) and to provide proof of such
evaluation. Incomplete applications or applications received after the closing date
will not be considered. It is important to note that it is the applicant’s responsibility
to ensure that all information and attachments in support of the application are
submitted by the due date. Due to the large number of responses anticipated,
correspondence will be limited to short-listed candidates only. If you have not been
contacted within three months of the closing date of the advertisement, please
accept that your application has been unsuccessful. Thank you for the interest
shown in the Department.

 The undermentioned posts are a senior management posts. Candidates should
therefore possess managerial skills. Candidates, who are shortlisted, could expect
to undergo management competency assessments. Management competencies:
Strategic capacity and leadership, people management and empowerment,
advanced programme and project management, change management, financial
management, knowledge management, Service Delivery Innovation, advanced
problem solving and analysis, client orientation and customer focus, advanced
communication (written and verbal) and presentation/public speaking skills.

MANAGEMENT ECHELON

POST 22/27 : DEPUTY DIRECTOR-GENERAL: POLICY RESEARCH AND LEGISLATION

(LEVEL 15) REF NO: K28076/1

SALARY : An all-inclusive remuneration package of R1 299 501 per annum. The package

includes a basic salary (70% of package), and a flexible portion that may be
structured in terms of the applicable guidelines

CENTRE : Pretoria
REQUIREMENTS : An undergraduate qualification with preference in either Research and Policy

Development or Social Sciences and a Post Graduate Qualification (NQF level 8)
as recognised by SAQA. 8-10 years’ relevant experience at a senior management
level. Process competencies: Knowledge management, service delivery

mailto:admin@konesolutions.co.za

25

innovation, problem solving and analysis, client orientation and customer focus and
communication. Technical competencies: Advanced proficiency level in policy
analysis, government’s regulatory framework and processes, research
methodology and understanding of the Institution of Traditional Leadership

DUTIES : The successful candidate will perform the following duties: Ensure efficient,

effective and economical service delivery by the Research, Policy and Legislation
Branch. Provide executive support and advice to the Director-General and
participate in special projects. Coordinate the development of policies and
legislation on traditional affairs. Represent the Department at high level committees
and build partnerships with other spheres of government on issues related to
traditional affairs. Ensure sound policy guidelines and programmes on Social
Cohesion and Nation building.

ENQUIRIES : Mr OM Aphane, Tel no: (012) 334 5859

POST 22/28 : DEPUTY DIRECTOR-GENERAL: INSTITUTIONAL SUPPORT AND

COORDINATION (SALARY LEVEL 15 REF NO: K28076/2

SALARY : An all-inclusive remuneration package of R1 299 501 per annum. The package

includes a basic salary (70% of package), and a flexible portion that may be
structured in terms of the applicable guidelines

CENTRE : Pretoria
REQUIREMENTS : An undergraduate qualification with preference in Social Sciences and a Post

Graduate Qualification (NQF level 8) as recognised by SAQA. 8-10 years’ relevant
experience at a senior management level. Process competencies: Knowledge
management, service delivery innovation, problem solving and analysis, client
orientation and customer focus and communication. Technical competencies:
Knowledge government systems and structures, government’s regulatory
frameworks and processes, Political landscape of South Africa, relevant pieces of
legislation on the Institution of traditional leadership and transformation and
operations of the structures of traditional leadership.

DUTIES : Provide institutional and capacity building for the institution of traditional leadership.

Provide secretarial support to the National House. Co-ordinate the establishment
of intergovernmental relations and partnership for service delivery and
development. Provide an oversight role over the public entities, structures of
traditional leadership and constitutional institutions affiliated with the Department.

ENQUIRIES : Mr OM Aphane, Tel no: (012) 334 5859

26

ANNEXURE I

DEPARTMENT OF WOMEN

The purpose of the Department of Women is to lead, coordinate and oversee the transformation agenda on
women’s socio-economic empowerment, rights and equality through mainstreaming, monitoring and

evaluation.

APPLICATIONS : The Director-General, Department of Women, Private Bag X931, Pretoria, 0001, or

hand delivered at 36 Hamilton Street, Arcadia, Pretoria.
FOR ATTENTION : Mr J Mahlangu
CLOSING DATE : 15 June 2017
NOTE : Applications must be submitted on form Z83, obtainable from any public service

department or on the internet at www.gov.za/documents and must be accompanied
by a comprehensive CV as well as certified copies of all qualification(s) and ID-
document. Non-RSA citizens/ permanent resident permit holders must attach a
copy of their Permanent Residence Permit. Should you be in possession of a
foreign qualification, it must be accompanied by an evaluation certificate from the
South African Qualification Authority (SAQA). Failure to submit all the requested
documents will result in the application not being considered. Should you not hear
from the Department within three (3) months of the closing date of this
advertisement, please consider your application to be unsuccessful. The
Department reserves the right not to make appointment(s) to the post(s). All short-
listed candidates for senior management posts will be subjected to a technical
exercise that intends to test relevant technical elements of the job, the logistics of
which will be communicated by the Department. Following the interview and
technical exercise, the selection panel will recommend candidates to attend a
generic managerial competency assessment (in compliance with the DPSA
Directive on the implementation of competency based assessments). The
competency assessment will be testing generic managerial competencies using
the mandated DPSA SMS competency assessment tools. Designated employees
shall be required to disclose their financial interests within 30 days after assumption
of duty. Senior managers shall be required to enter into a performance agreement
within three (3) months of assuming their duties in the Department. Senior
managers shall within one (1) month of the date of their appointment conclude the
prescribed contract of employment. Note: if the applicant fails to sign the Z-83 form
that will constitute an automatic disqualification. The Department of Women is an
equal opportunity employer. In the filling of these posts, the objectives of section
195 of the Constitution of the Republic of South Africa and the Employment Equity
Act, 1998 (Act 55 of 1998) will be taken into consideration. Women and persons
with disabilities are encouraged to apply. Appointment(s) will only be made on the
first notch of the advertised salary level.

MANAGEMENT ECHELON

POST 22/29 : DEPUTY DIRECTOR-GENERAL: SOCIAL TRANSFORMATION AND

ECONOMIC EMPOWERMENT REF NO: DOW/002/2017

 Please note that this is a re-advertisement of the post - applicants who previously
applied are welcome to reapply.

SALARY : R1 299 501 per annum, Level 15
CENTRE : Pretoria
REQUIREMENTS : Appropriate post-graduate degree in Social Sciences, Development Sciences or

Economics or relevant NQF 8 qualification. 15 years’ operational experience of
which 8 years were at senior management level. Proven experience in: gender
activism; gender policies, programmes analysis and consolidation; gender
research and knowledge sharing; women socio-economic empowerment and
gender equality issues; gender mainstreaming. Advanced professional knowledge
of: gender and women empowerment legislative framework and regulatory
requirements; policy formulation, interpretation and implementation in government;
socio-economic policy framework; criminal justice policy framework; advocacy for
women’s socio economic empowerment and gender equality; international
approaches and instruments relevant to gender mainstreaming outcomes and

http://www.gov.za/documents

27

objectives; strategic planning; business management principles; monitoring and
evaluation method, tools and techniques; Batho Pele principles and practice;
mandate of the Department; Minimum Information Security Standards. Primary
skills: strategic capability and leadership; knowledge management; people
management and empowerment; financial management; programme and project
management. The successful applicant will be subject to personal security vetting
at a top secret level.

DUTIES : To facilitate and promote the attainment of women’s socio-economic empowerment

and gender equality: develop intervention mechanisms for gender mainstreaming
for women’s social empowerment and participation; develop interventions to
enhance the strategy for gender equality through mainstreaming the empowerment
of women; mainstream interventions for women’s economic empowerment into the
Nine-Point Plan; develop mechanisms for engendered transformation through
advancing measures for the empowerment of women towards a just society;
develop intervention mechanisms for the prevention of violence against women;
effective, efficient and economic management of the Budget Programme and
respective Sub Programmes.

ENQUIRIES : Mr Mbhazima Shiviti Tel no: (012) 359 0226

POST 22/30 : CHIEF DIRECTOR: SOCIAL EMPOWERMENT AND PARTICIPATION REF NO:

DOW/003/2017

SALARY : R1 068 564 per annum, Level 14
CENTRE : Pretoria
REQUIREMENTS : Appropriate degree in Social or Development Sciences or relevant NQF 7

qualification. 10 years’ operational experience of which 4 years were at senior
management level. Proven experience in: gender activism; gender policies,
programmes analysis and consolidation; gender research and knowledge sharing;
women socio-economic empowerment and gender equality issues; gender
mainstreaming. Advanced professional knowledge of: regulatory framework related
to the social transformation and empowerment of women and gender equality in
South Africa; understanding of the mandate of the Department; strategic and policy
formulation processes within Government. Primary skills: strategic leadership;
financial management; project and programme management; change
management; customer relations management; negotiation and facilitation;
advanced verbal and written communication; problem solving. The successful
applicant will be subject to personal security vetting at a top secret level.

DUTIES : To provide intervention mechanisms on policies and programmes to mainstream

social transformation that promote the social empowerment of women towards a
gender equal society; ensure policies and programmes that mainstream the social
empowerment and participation of women; promote the full participation of women
in decision-making so that their social and basic needs are centralised within
development planning and resource allocations; engender interventions for
women’s social participation and empowerment; manage the sanitary dignity policy
framework; effective, efficient and economic management of the Sub Programme.

ENQUIRIES : Mr Mbhazima Shiviti Tel no: (012) 359 0226

28

ANNEXURE J

PROVINCIAL ADMINISTRATION: EASTERN CAPE

OFFICE OF THE PREMIER
The Office of The Premier is an equal opportunity, affirmative action employer. Females and disabled
persons are encouraged to apply. Employment Equity targets of the Department will be adhered to.

APPLICATIONS : should be directed to The Recruitment Centre: Office of The Premier Building;

Private Bag X0047, Bhisho, 5605. OR- Hand delivered To Room 1039, First Floor,
Office of The Premier Building; Independence Avenue;Bhisho and Enquires can be
directed to Mr. M. Mbangi Tel no: (040) 609 6424/6290/6248.

FOR ATTENTION : Ms M. Mbangi
CLOSING DATE : 19 June 2017
NOTE : Applications must be submitted on the Application for Employment Form (Z83)

obtainable from any Public Service Department or go to www.dpsa.gov.za/ or
http://ecprov/ectreasury.gov.za and should be accompanied by a comprehensive
CV, including at least two contactable referees, and certified copies of
qualifications, driver’s license (where applicable) and Identity Document (with an
original certification stamp) The Z83 form must be signed by an original signatures.
It is the responsibility of applicants in possession of foreign qualifications to submit
evaluated results by the South African Qualification Authority (SAQA). All
shortlisted candidates will be subjected to a technical exercise that intends to test
relevant elements of the job. Applicants must quote the relevant reference number
for the post as advertised. If you have not been contacted within three (3) months
of the closing date of this advertisement, please accept that your application was
unsuccessful. The Office of The Premier welcomes people with disabilities and they
may be given preference. All short listed candidates will be required to undergo
pre-employment screening. All the appointments are subject to security vetting
results. Failure to submit a comprehensive CV, academic qualifications and the
signed Z83 form will result in the disqualification of the application from the process.
Applications received after closing date will not be considered. No faxed/email
applications will be accepted.

MANAGEMENT ECHELON

POST 22/31 : GENERAL MANAGER–PERFORMANCE MONITORING AND EVALUATION

REF NO: OTP 05/04/2017

SALARY : R1 068 564– R1 277 610 per annum, Level 14
CENTRE : Bhisho
REQUIREMENTS : A three (3) Year degree or diploma in Policy and Development studies, or

equivalent qualification. 5 years senior management experience with 3 years within
policy/planning monitoring and evaluation. Analytical thinker with strong
background in turnaround strategies and change management. A thorough
understanding of policy and administrative processes of Government. A good
understanding of political and governance issues. Ability to develop and manage
effective working arrangements with other spheres of government to ensure
coordinated and integrated actions as part of monitoring and evaluation of
government programmes and service delivery. Working knowledge of government
policy development processes and implementation; Knowledge of the PFMA, and
Treasury regulations, Human Resource Management experience, good
communication, analytical, research, innovative, problem solving, leadership and
interpersonal skills. Good report writing skills; Ability to work under pressure and
long hours when necessary.

DUTIES : Responsible for the management of the performance monitoring and evaluation

chief directorate. To spearhead oversight over the provincial government with
respect to governance and service delivery. To coordinate performance monitoring
and reporting on the execution of the programme of action and strengthening of
cluster functionality. To coordinate performance evaluation of government
programmes. To provide regular reports to the executive structures of the provincial
government. Support and monitor the performance monitoring initiatives of the
Premier and EXCO. To provide feedback to provincial departments on their

http://www.dpsa.gov.za/
http://ecprov/ectreasury.gov.za

29

performance. To coordinate and manage the implementation of integrated
provincial performance monitoring systems. Coordinate and manage outcome
based monitoring in line with Government strategic priorities. To coordinate annual
intergovernmental planning, monitoring and evaluation cycles. To support the
development of the Annual Programme of Action (POA). Provide support for
departmental programme design and monitoring processes in the Province. Ensure
setting of appropriate indicators, targets and standards. Develop and implement
provincial performance monitoring and evaluation systems. Analyse performance
information and develop high level reports with key findings and recommendations
on remedial measures. Initiate, coordinate support and monitor key interventions
to improve performance by provincial departments. Facilitate development of
automated performance monitoring systems. Coordinate relevant evaluations and
policy research linked to key outcomes.

ENQUIRES : Mr M. Mbangi Tel no: (040) 609 6424/6290/ 6248

POST 22/32 : GENERAL MANAGER–INTERGOVERMENTAL AND STAKEHOLDER

RELATIONS REF NO: OTP 05/04/2017

SALARY : R1 068 564 – R1 277 610 per annum, Level 14
CENTRE : Bhisho
REQUIREMENTS : A bachelor degree qualification in any field. 5 years’ experience in

intergovernmental relations, municipal and stakeholder engagement environment
•thorough understanding of co-operative and participatory governance. Experience
integrated governance and service delivery initiatives •Understanding of a
developmental state, the constitution and the relevant legislation.

DUTIES : To facilitate the mechanisms for effective co-operative governance and service

delivery in the province Spearhead co-operation between the Province and the
National Government departments and State Owned, Entities, facilitate and
monitor integrated service delivery initiatives in the Province, facilitate effective
mechanisms of engagement with stakeholders and communities in the province,
To facilitate and promote cooperative governance ain the local and provincial
government spheres. To facilitate the implementation of the Premier’s priority
interventions Ensure the OTP provides strategic leadership to intergovernmental
relations in the province, To facilitate effective mechanisms for efficient
international relations and cooperation in the Province in all spheres of government
and public entities.

ENQUIRES : Mr M. Mbangi Tel no: (040) 609 6424/6290/ 6248

OTHER POSTS

POST 22/33 : ASSISTANT MANAGER: DEVELOPMENTAL RESEARCH SPECIALIST

EDUCATION, HEALTH & AGRICULTURE REF NO: OTP 01/05/2017

 (1 year performance based contract)

SALARY : R417 552 per annum, Level 10
CENTRE : Bhisho
REQUIREMENTS : A three (3) year B degree at NQF Level 7 in social science, economics or

development studies. 3 years’ experience working in the relevant area. Very deep
knowledge of wide range of activities such as computer aided applications for
developers like, GIS applications &MS Project. Skills: Analytical thinking, Research
and development, Professional Judgement, Technical consulting, Programme and
Project Management, Strategic management and performance monitoring, Change
and diversity management, Leadership, Development planning competencies in
different sectors. The person must have excellent verbal and communication skills,
strong leadership qualities as well as skills in computer, analysis, project
management, business process mapping, team building, planning, organizing.
Knowledge of Public Service Legislation such as Public Service Act 105 of 1994,
Promotion of Administrative Justice Act, SA Constitution Act 108 of 1996, Spatial
Planning and Land Use Management Act - Act 16 of 2013.

DUTIES : Develop and review policies and plans in the following sectors – Health, Education

and Agriculture which will bring about sustainable changes in compilation of
strategies and effective implementation thereof. Coordination of planning

30

management support services to the chief directorate priority projects. Provide
technical assistance to Departments/Sectors on all aspects regarding health,
education, agriculture and local government planning and development projects.
Provide support in the compilation and adoption of technical and planning
standards norms and guidelines. Support the planning and design of sustainable
human settlement at local government level. Coordinate partnership with key
service department with respect to the developmental agenda of provincial
government priorities (POA). Provide technical assistant support in the policy
analysis, planning and implementation of strategic plans and programmes utilising
evidence based information. Provision of technical support on research and
development projects. Assist the chief planners in conducting research by using
updated new technologies and procedures. Coordinate research information to
strengthen and guide planning on programme implementation that support
sustainable development. Liaise with clusters and departments for better
coordination. Facilitate the compilation of innovation proposals to ensure validity
and adherence to provincial policy framework and legislative mandate in order to
promote integrated service delivery. Coordinate project implementation.
Coordinate the implementation of development compliance with applicable
legislation, policy analysis, planning and research. Coordinate sector reviews on
the functioning of clusters and submission of appropriate actions. Translate key
national, provincial and Agricultural priorities into practical delivery of projects.
Work with evidence approach within ethical framework to provide high quality and
cost effective service. Facilitate access to Agricultural knowledge, practice and
policy advice supporting public health research as required. Coordinate Health
development projects for ECPA. Translate key national, provincial and local health
priorities into practical delivery of projects. Work with evidence approach within
ethical framework to provide high quality and cost effective service. Facilitate
access to public health knowledge, practice and policy advice supporting public
health research as required. Coordinate Education development projects for
ECPA. Translate key national, provincial and DoE priorities into practical delivery
of projects. Work with evidence approach within ethical framework to provide high
quality and cost effective service. Facilitate access to DoE knowledge, practice and
policy advice supporting Education development research as required.

ENQUIRES : Mr M. Mbangi Tel no: (040) 609 6424/6290/ 6248

POST 22/34 : ASSISTANT MANAGER: DEVELOPMENTAL PLANNER: LOCAL

GOVERNMENT AND ECONOMIC DEVELOPMENT REF NO: OTP 02/05/2017

 (1 Year Performance Based Contract)

SALARY : R417 552 per annum, Level 10
CENTRE : Bhisho
REQUIREMENTS : A three (3) year B degree at NQF Level 7 in social science, economics or

development studies. 3 years’ experience working in the relevant area. Very deep
knowledge of wide range of activities such as computer aided applications for
developers like, GIS applications &MS Project. Skills: Analytical thinking, Research
and development, Professional Judgement, Technical consulting, Programme and
Project Management, Strategic management and performance monitoring, Change
and diversity management, Leadership, Development planning competencies in
different sectors. The person must have excellent verbal and communication skills,
strong leadership qualities as well as skills in computer, analysis, project
management, business process mapping, team building, planning, organising.
Knowledge of Public Service Legislation such as Public Service Act 105 of 1994,
Promotion of Administrative Justice Act, SA Constitution Act 108 of 1996, Spatial
Planning and Land Use Management Act - Act 16 of 2013. KNOWLEDGE: Public
Service Act and Regulations, Public Finance Management Act, Constitution of the
Republic of South Africa, National Development Plan, Provincial Development
Plan, Government Plan of Action and its implications. In-depth knowledge and
capacity on research and development. National and Provincial Strategic Priorities
and Development Agenda, with particular focus on socio-economic development.
Broad knowledge of economics, coupled with practical experience in working in
related environment. Relevant policies, framework and legislation related to youth

31

development. Skills: Research, Analytical / Critical thinking, Complex Problem
Solving, Coordination and organizing, Negotiation and communication skills

DUTIES : Develop and review policies and plans in the Local Government and socio-

economic sector which will bring about sustainable changes in compilation of
strategies and effective implementation thereof. Coordination of planning
management support services to the chief directorate priority projects. Provide
technical assistance to Departments/Sectors on all aspects regarding local
government planning and development projects. Provide support in the compilation
and adoption of technical and planning standards norms and guidelines. Support
the planning and design of sustainable human settlement at local government level.
Coordinate partnership with key service department with respect to the
developmental agenda of provincial government priorities (POA). Provide technical
assistant support in the policy analysis, planning and implementation of strategic
plans and programmes utilising evidence based information. Provision of technical
support on research and development projects. Assist the chief planners in
conducting research by using updated new technologies and procedures.
Coordinate research information to strengthen and guide planning on programme
implementation that support sustainable development. Liaise with clusters and
departments for better coordination. Facilitate the compilation of innovation
proposals to ensure validity and adherence to provincial policy framework and
legislative mandate in order to promote integrated service delivery. Coordinate
project implementation. Coordinate the implementation of development compliance
with applicable legislation, policy analysis, planning and research. Coordinate
sector reviews on the functioning of clusters and submission of appropriate actions.
Translate key national, provincial and local government priorities into practical
delivery of projects. Work with evidence approach within ethical framework to
provide high quality and cost effective service. Coordinate Local Government
development projects for ECPA.

ENQUIRES : Mr M. Mbangi Tel no: (040) 609 6424/6290/ 6248

POST 22/35 : ASSISTANT MANAGER: ORGANISATIONL DESIGN & SYSTEMS SUPPORT

REFNO: OTP 03/05/2017

SALARY : R417 552 – R491 847 per annum, Level 10
CENTRE : Bhisho
REQUIREMENTS : Three (3) year Degree / National Diploma with work-study/organizational

effectiveness as a major subject or Three (3) year Degree/ National Diploma in
Public Administration plus a certificate in Management Services or Applied
Organisational Development. NB: Equate Job Evaluation Certificate is a
prerequisite. 3 – 5 years in Work-study / Organisational Development /
Management Services. Knowledge of relevant legislation, policies and prescripts
the governs OD & JE in the Public Sector, Public Service Act, Public Service
Regulations, Labour Relations Act and South African Constitution, Good
communication (verbal & written), policy analysis, presentation and statistical
analysis. Team building a strong inter-personal skills, outstanding planning,
organizing and computer literacy skills. The ability to multi-task, deal with ambiguity
and manage under rapidly changing and pressurized circumstances. A valid
driver’s licence, Code EB

DUTIES : Conduct organizationally functionality assessments: Diagnose organisational

defects in provincial departments. Facilitate group sessions to determine probable
challenges and determine solutions. Use relevant tools for organisational diagnosis
and organisational functionality assessment. Make recommendations and monitor
the implementation thereof. Render effective secretariat services on the
implementation of job evaluation in the province: Monitor the effective functioning
of provincial job evaluation structures. Provide monthly, quarterly and annual
reports on the status of job evaluation in the province. Render secretariat services
to the provincial job evaluation structures. Facilitate training for job evaluation
practitioners. Support the development of job descriptions in line with applicable
norms. Support provincial departments on organisational restructuring: Provide
hands on support to departments with inadequate capacity on restructuring.
Support the validation of organizational structures submitted by departments for
consultation purposes. Provide support on the transfer of functions within the

32

provincial administration. Provide support to provincial departments on business
processes reengineering: Coordinate workshops and seminars on business
process reengineering. Provide support to task teams responsible for business
process reengineering in the province. Provide support on the development of
Standard Operating Procedures (SOPs).Develop and maintain the provincial
database: Develop and maintain the database of organizational structures in the
province. Develop and maintain the database on job evaluation. Develop and
maintain the database on business

ENQUIRES : Mr M. Mbangi Tel no: (040) 609 6424/6290/ 6248

POST 22/36 : ASSISTANT MANAGER: ORGANISATIONAL DEVELOPMENT REFNO: OTP

04/05/2017

SALARY : R334 545 – R404 121 per annum, Level 09
CENTRE : Bhisho
REQUIREMENTS : A three/four (3/4) year Degree / National Diploma in the Human Sciences field, e.g.

Organisational Design, Development and Effectiveness; HR Management and
Development; Psychology / Industrial Psychology; with Organisational
Development / Design / Effectiveness/ Behaviour as a major subject. A
postgraduate qualification in the abovementioned areas would be an advantage.
Candidates must have 2 – 3 years working experience in a similar environment,
i.e. in any of the above areas. Knowledge of relevant Public Sector legislation
including the Public Service Act, Public Service Regulations, the Labour Relations
Act and South African Constitution is preferred. Applicants must be proficient in
EXCEL, and have excellent verbal & written communication skills. Honesty,
Responsiveness, People orientation, Trustworthiness, Conscientiousness and
Adaptability/ Flexibility are particularly crucial in this role. The ability to multi-task,
deal with competing priorities and work in a pressurised environment is a critical
requirement. A valid driver’s licence, Code EB is required.

DUTIES : Assist in the development & maintenance of the departmental organogram:

Provides administrative and operational support related to the design of macro
organizational structure; Keeps information on the organizational structure updated
and effect changes as required; Understanding of the functions and service delivery
processes and activities across the functional areas of the department. Change
Management: Administer and provide operational support for change initiation and
planning processes; Administer and provide operational support for the
implementation of change awareness campaigns and stakeholders processes
within the department; Provide administrative support in the rollout of change
management training. Conduct business process improvements: Analyzes the
processes/ activities in the department and maps the processes to establish the
efficiency; Provides support in capturing/ mapping the different processes;
Identifies areas needing improvement in processes with a view to take corrective
measures; Provide advice and assist in the development of job descriptions:
Conduct research on the contents of the job and benchmark with other
departments/ provinces; Provides support and guidance to line managers with
regards to analyzing jobs and developing job descriptions/ profiles; Provides
support to line managers with regards to identifying the demands of the job, tasks
and competencies most critical to the job in consultation with relevant stakeholders;
Ensures that the job profiling process is accurate and that the job specifications are
valid. Assist in the departmental Job Evaluation process: Collect information on the
jobs by conducting job analysis interview; Capture information into the software
(EQUATE); Present the evaluated jobs to the Quality Assurance Committee and
Departmental Job Evaluation Panel.

ENQUIRES : Mr M. Mbangi Tel no: (040) 609 6424/6290/ 6248

DEPARTMENT OF RURAL DEVELOPMENT & AGRARIAN REFORM

APPLICATIONS : Should be directed to The Recruitment Centre: Office of The Premier Building;

Private Bag X0047, Bhisho, 5605 or- Hand delivered To Room 1039, First Floor,
Office of The Premier Building; Independence Avenue; Bhisho and Enquires can
be directed to Mr. M. Mbangi Tel no: (040)-609 6424/6290/6248.

FOR THE ATTENTION : Mr Mnikelo Mbangi

33

CLOSING DATE : 19 June 2017
NOTE : Applications must be submitted on the Application for Employment Form (Z83)

obtainable from any Public Service Department or go to www.dpsa.gov.za and
should be accompanied by a comprehensive CV, including at least two contactable
referees, and certified copies of qualifications, driver’s license (where applicable)
and Identity Document (with an original certification stamp) The Z83 form must be
signed by an original signatures. It is the responsibility of applicants in possession
of foreign qualifications to submit evaluated results by the South African
Qualification Authority (SAQA). All shortlisted candidates will be subjected to a
technical exercise that intends to test relevant elements of the job. Applicants must
quote the relevant reference number for the post as advertised. For SMS post:
Females and people with disabilities are encouraged to apply and will be given
preference and short listed candidates will be required to undergo competency
assessments. If you have not been contacted within three (3) months of the closing
date of this advertisement, please accept that your application was unsuccessful.
The Department of Provincial Treasury welcomes people with disabilities and they
may be given preference .All short listed candidates will be required to undergo
pre-employment screening. All the appointments are subject to security vetting
results. Applications from all racial groups are welcome. However, in making
appointments to the posts the department will give preference to some employment
equity target groups based on the Employment Equity Plan of the Department.
Failure to submit a comprehensive CV, academic qualifications and the signed Z83
form will result in the disqualification of the application from the process.
Applications received after closing date will not be considered. No faxed/email
applications will be accepted. For SMS posts: Females and people with disabilities
are encouraged to apply and will be given preference.

MANAGEMENT ECHELON

POST 22/37 : DIRECTOR: AGRICULTURAL TRAINING & EDUCATION REF NO:

DRDAR/01//05/2017

SALARY : All-inclusive package of R898 743 per annum all-inclusive salary package

(including basic salary = 70% of package, the State’s contribution to the
Government Employees Pension Fund = 13% of basic salary and a flexible portion.
The flexible portion can be structure according to the individual’s needs).

CENTRE : Head Office
REQUIREMENTS : A qualification at NQF level 8 in Agricultural Education as recognized by SAQA. At

least minimum of five (5) years’ relevant experience at a middle management /
deputy director / SMS level. Thorough knowledge and understanding of Skills
Development Act, Skills Levies Act, SAQA Act, HET / FET Acts and AET Strategy
of 2005. Good understanding of different education bands and the manner in which
they function. Knowledge and experience in the agriculture education and training
sector. Strategic leadership abilities. Creative and analytical thinking as well as
problem solving abilities. Full understanding of Treasury Regulations and Public
Service Regulatory Framework. Good communication (written and verbal), report
writing, organizational and presentation skills. Computer literacy. A valid driver’s
license (Code EB) is essential. Candidates will be subjected to a competency
exercise.

DUTIES : Operationalize the Agriculture Education and Training Strategy. Plan, budget and

provide agricultural education and training to all aspiring and potential participants
in the sector. Facilitate and implement farmer development and mentorship
programs. Facilitate and implement learnership programs with special focus on
youth in the sector. Liaise with the relevant SETAs, National Departments and
Provincial Agriculture Education and Training Forums. Monitor, evaluate and report
to the department, provincially and nationally on all agriculture education and
training initiatives in the province. Establish collaborations and partnerships with all
participants and authorities in the sector. Provide quality assurance services in
training and education agricultural sphere. Comply with corporate governance and
planning imperatives. Coordinate provincial agriculture, forestry and fisheries
education and training forum. Effective and efficient management of allocated
resources to the directorate.

http://www.dpsa.gov.za/

34

ENQUIRIES : Mr. M. Mbangi Tel no: (040) 609 6424

POST 22/38 : DIRECTOR: AGRICULTURAL INSTITUTES AND FARMER SUPPORT REF NO:

DRDAR/02/05/2017

SALARY : All inclusive package of R898 743 per annum all-inclusive salary package

(including basic salary = 70% of package, the State’s contribution to the
Government Employees Pension Fund = 13% of basic salary and a flexible portion.
The flexible portion can be structure according to the individual’s needs).

CENTRE : Head Office
REQUIREMENTS : A qualification at NQF level 8 in Agricultural Education as recognized by SAQA. At

least minimum of five (5) years’ relevant experience at a middle management /
deputy director / SMS level. Thorough knowledge and understanding of Skills
Development Act, Skills Levies Act, SAQA Act, HET / FET Acts and AET Strategy
of 2005. Norms and standards of Agriculture Institutes, Governance and Financing
Framework for the Agriculture Training Institutes in South Africa is a must. Good
understanding of different education bands and the manner in which they function.
Knowledge of management of Agriculture Training institutions. Strategic leadership
abilities is essential. Creative and analytical thinking as well as problem solving
abilities must be displayed. Clear understanding of Supply Chain Management
processes and good understanding of PFMA, Treasury Regulations and Public
Service Regulatory Framework. Good communication (written and verbal),
sensitivity towards community needs geared towards service delivery imperatives,
human resource management skills, project management and co-ordination skills,
report writing skills, organizational and presentation skills are essential. Computer
literacy and a valid driver’s license (Code EB) are essential. Candidates will be
subjected to a competency assessment.

DUTIES : Support the management of Agriculture Training Institutes and Farmer

Development Centres in the province. Facilitate partnerships and collaborations for
Agriculture Training Institutes and Farmer Development Centres in the province.
Provide a link between the National Departments, other academic institutions
locally and internationally with the provincial Agriculture Training Institutes and
Farmer Development Centres. Manage the provision of human, financial and
infrastructure resources for Agriculture Training Institutes and Farmer
Development Centres in the province. Support and facilitate the accreditation of
Agriculture Training Institutes and Farmer Development Centres in the province.
Monitor, evaluate and report to the Provincial and National Departments of
Agriculture on Agriculture Training Institutes and Farmer Development Centres.
Establish collaborations and partnerships with all participants and authorities in the
sector’s educational sphere. Coordinate provincial agriculture, forestry and
fisheries education and training forum. Effective and efficient management of
allocated resources to the directorate.

ENQUIRIES : Mr. M. Mbangi Tel no: (040) 609 6424

OTHER POSTS

POST 22/39 : DEPUTY DIRECTOR: RESOURCE PLANNING REF NO: DRDAR/03/05/2017

SALARY : All-inclusive package R 779 295 per annum, Level 12
CENTRE : Bhisho: Head Office
REQUIREMENTS : A qualification at NQF level 7 in Agriculture. At least five (5) years’ relevant

experience, of which three (3) years must be at Assistant Director level. Intensive
knowledge of Agricultural Resource Planning Management & Conservation.
Experience in Agronomy, Pastures, Soil survey and Land-use Planning. Good
interpersonal and communication skills. Ability to perform at both strategic and
operational level. Computer literacy. A valid driver’s license (Code EB) is essential.
Candidates will be subjected to a competency exercise.

DUTIES : Provide scientific guidance to Scientists and Technicians in a multiple disciplinary

team. Responsible for the professional management of agricultural land use
planning, agricultural land-use management. Ensuring resource planning,
management, conservation and GIS. Financial planning, budget management and
personnel management.

35

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/40 : DEPUTY DIRECTOR: ENTREPRENEURIAL DEVELOPMENT REF NO:

DRDAR/04/05/2017

SALARY : All-inclusive package R 779 295.00 per annum, Level 12
CENTRE : Chris Hani District
REQUIREMENTS : A qualification at NQF level 7 in Agriculture having majored in Agricultural

Economics. At least five (5) years’ relevant experience, of which at least three (3)
years must be at Assistant Director Level. Intensive knowledge of Agriculture,
Marketing and Production Economics. Good interpersonal and communication
skills. Ability to perform at both strategic and operational level. A valid driver’s
license (Code EB) is essential. Candidates will be subjected to a competency
assessment.

DUTIES : Provide economic, marketing and statistical services in the department. Conduct,

implement and promote agricultural economic activities. Facilitate the economic
operation of agricultural markets. Collect, collate and analyze statistical data.
Develop and maintain a database of statistical data/information. Render advisory
services to farmers and promote economic viable projects.

ENQUIRIES : Mr. M. Mbangi Tel no: (040) 609 6424

POST 22/41 : DEPUTY DIRECTOR: CORPORATE SERVICES 2 POSTS REF NO: DRDAR

05/05/2017

SALARY : All-inclusive package R 657 558 per annum, Level 11
CENTRE : Alfred Nzo & Dohne
REQUIREMENTS : A qualification at NQF level 6 in Human Resource Management / Public

Management. At least 5 years relevant experience, of which three years must be
at an Assistant Director level. A good understanding of HR legislation and policies
applicable to the Public Service. Good interpersonal and communication skills.
Thorough knowledge of HR systems and processes in particular HR Development,
HR Administration, Employment Relations, PERSAL, Performance Management
and Employee Wellness. Ability to perform at both strategic and operational level.
A valid driver’s license (Code EB) is essential. Candidates will be subjected to a
competency exercise.

DUTIES : Recruitment and Selection processes. Management and administration of service

benefits. Responsible for the facilitation of HR Development and Performance
Management in the District. Management of Employment Relations and Employee
Wellness. Financial planning and management. Manage corporate functions such
as IT, OD and Communication Services.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/42 : DEPUTY DIRECTOR: MANAGEMENT INFORMATION SYSTEM (MIS) REF NO:

DRDAR 06/05//2017

SALARY : All-inclusive package R 657 558 per annum, Level 11
CENTRE : Head Office
REQUIREMENTS : A qualification at NQF level 6 level in Information Technology. At least five (5) years

relevant experience, of which at least three (3) years must be at an Assistant
Director level. Ability to interact at both strategic and operational level. Thorough
knowledge of Department, Information Technology skills. Ability to think and work
independently. Thorough knowledge of relevant Legislative prescripts. Good
interpersonal and communication skills. A valid driver’s license (Code EB) is
essential. Candidates will be subjected to a competency assessment.

DUTIES : To ensure the provision of integrated web enabled information systems. To ensure

adherence to Government IT legal requirements. To provide authorized access to
electronic information. To promote a computer literate workforce that can maximize
the benefits of technology. To utilize IT towards promotion of customer satisfaction.
To render MIS administrative support. To promote ICT business across the
department. Develop website and provide support service to communications.
Provide management and leadership to all staff within MIS services.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

36

POST 22/43 : DEPUTY DIRECTOR: SUPPLY CHAIN MANAGEMENT REF NO:

DRDAR/07/05/2017

SALARY : All-inclusive package R 657 558 per annum, Level 11
CENTRE : Chris Hani
REQUIREMENTS : A qualification at NQF level 6 level in Commerce / Accounting / Logistics /

Purchasing Management / Auditing. At least five (5) years relevant experience, of
which at least three (3) years must be at an Assistant Director level. Ability to
interact at both strategic and operational level. Thorough knowledge of Supply
Chain Management, Asset Management, Tender Procedures, Procurement
Procedures, Fleet Services and Logistics. Understanding of the public service
regulatory framework such as the PFMA, Treasury Regulations and Public Service
Regulations. Good interpersonal, negotiation, people management and
empowerment skills. A valid driver’s license (Code EB) is essential. Candidates will
be subjected to a competency assessment.

DUTIES : Managing all Supply Chain Management functions in Chris Hani District including

Asset Management, Tenders and Contracts, Demand Management and Vendor
and Management. Render advisory services to the Departmental Bid Evaluation
Committee. Advise management on SCM best practices. Generate management
Reports related to SCM for senior management and other relevant organs of state.
Human Capital and Financial Management of the unit.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/44 : DEPUTY DIRECTOR: COMMUNICATION SERVICES REF NO:

DRDAR/08/05/2017

SALARY : All-inclusive package R 657 558 per annum, Level 11
CENTRE : Head Office
REQUIREMENTS : A qualification at NQF 6 level in Communications / Public Relations / Journalism.

At least five (5) years relevant experience, of which at least three (3) years must
be at an Assistant Director level. Thorough knowledge of Agricultural Sector as well
as knowledge or experience in Government communication policies and
programmes. Experience in documents layout and design as well as in the use of
multi-media equipment. Good verbal and written communication skills, leadership
skills, analytical and research skills, financial management skills, project
management skills, propaganda and conflict management skills and ability to liaise
with key stakeholders. A valid driver’s license (Code EB) is essential. Candidates
will be subjected to a competency assessment.

DUTIES : Develop, implement and monitor communication strategies, plans and

programmes. Initiate, plan and implement campaigns of the department
collaboratively. Compile publications of the department. Manage and provide
appropriate leadership. Profiling of the executive management.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/45 : PRODUCTION SCIENTIST: ANIMAL (GRADE A) REF NO: DRDAR/09/05/2017

SALARY : All-inclusive package R 549 639.00 per annum OSD level.
CENTRE : Western District
REQUIREMENTS : A qualification at NQF level 7 in Agriculture having majored in Animal Science.

Compulsory registration with SACNASP as a Professional. At least three (3) years
appropriate post qualification experience The following technical and generic
competencies are required: Program and project management, scientific
methodologies and models, research and development, computer aided scientific
application, knowledge of legal compliance, technical report writing, creating a high
performance culture, professional judgment, data analysis, policy development and
analysis, presentation skills, mentoring, decision making, team leadership,
creativity, customer focus and responsiveness, communication, networking,
computer literacy, people management, planning and organizing, conflict
management, change management and problem solving and analysis. A valid
driver’s license (Code EB) is essential.

37

DUTIES : Develop and implement scientific methodologies, policies, systems and

procedures. Perform scientific analysis and regulatory functions. Research and
development. Handle administrative functions emanating from these activities,
including HR and Financial Management.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/46 : PRODUCTION SCIENTIST: ANIMAL (GRADE A) REF NO: DRDAR/10/05/2017

SALARY : All-inclusive package R 549 639 per annum, OSD level
CENTRE : Joe Gqabi District
REQUIREMENTS : A qualification at NQF level 7 in Agriculture having majored in Animal Science.

Compulsory registration with SACNASP as a Professional. At least three (3) years
appropriate post qualification experience ∙ The following technical and generic
competencies are required: Program and project management, scientific
methodologies and models, research and development, computer aided scientific
application, knowledge of legal compliance, technical report writing, creating a high
performance culture, professional judgment, data analysis, policy development and
analysis, presentation skills, mentoring, decision making, team leadership,
creativity, customer focus and responsiveness, communication, networking,
computer literacy, people management, planning and organizing, conflict
management, change management and problem solving and analysis. A valid
driver’s license (Code EB) is essential.

DUTIES : Develop and implement scientific methodologies, policies, systems and

procedures. Perform scientific analysis and regulatory functions. Research and
development. Handle administrative functions emanating from these activities,
including HR and Financial Management.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/47 : CONTROL ANIMAL HEALTH TECHNICIAN REF. NO: DRDAR/12/05//2017

SALARY : R417 552 up to a maximum R 491 847 per annum, Level 10
CENTRE : Joe Gqabi District
REQUIREMENTS : A qualification at NQF level 6 in Animal Health. At least 6 years’ relevant

experience, preferable in the public sector. Proof of Registration with the South
African Veterinary Council. Knowledge of Animal Health Regulatory Support
Service in terms of the Animal Health Diseases Act (Act 35/1984). Knowledge of
Animal Health Extension Methodology and Project Planning. Good organizing &
facilitation skills, verbal and written communication skills. Good interpersonal skills.
A valid driving license is essential. Computer literacy. Candidates will be subjected
to a competency assessment.

DUTIES : The successful candidate will be responsible for the co-ordination and

management of animal Health activities in terms of the Animal Health Diseases Act
(Act 35 of 1984). Manage the detection, prevention, eradication and control of
controlled and notifiable animal diseases and zoonosis through Vaccinations for
animal diseases, inspections of livestock for the presence of controlled and
notifiable diseases. Perform campaigns and other activities aimed at eradicating
the spread of animal diseases. Manage the support service to the State
Veterinarian with regard to animal disease control, reproduction and production
advancement, sample collection and law enforcement. Identify challenges and
shortcomings in Animal Health Extension Services and take initiative in resolving
them. Coordinate and facilitate in Animal Health Extension Services. Coordinate
the training of Animal Health Technicians. Provide guidance to Technicians and
advisors.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/48 : CONTROL ENGINEERING TECHNICIAN REF NO: DRDAR/11/05/2017

SALARY : R396 375 up to a maximum R453 216, OSD Level.
CENTRE : Alfred Nzo District
REQUIREMENTS : A qualification at NQF 6 level in Agriculture or Civil Engineering. At least 6 years

post-qualification technical experience. Compulsory registration with ECSA as a
Professional Engineering Technician. Understanding and competence in all facets

38

of practices, design methods operation and maintenance of all systems in the full
spectrum of the field. Proof of registration must be provided. Good technical
problem-solving abilities. Appropriate experience in project management,
fieldwork, formulating and setting of standards, managerial and administrative
fields. Understanding of Government policies. Knowledge of the implementation of
the Occupational Health and Safety Act (OHS). Knowledge of environment
conservation and the National Water Act. Good interpersonal relations (good
human relations) presentation, organizing and analytical skills. Proven ability to
operate independently. Computer literacy. The successful candidate will be
required to travel and will work away from home from time to time and may work
under physically demanding conditions. He/she must be prepared to undergo
intensive in-house training at different locations. A valid driving license is essential.
Computer literacy. Candidates will be subjected to competency assessment.

DUTIES : Be responsible for the technical team under his control for the irrigation planning

and design of irrigation systems, Manage all construction and maintenance of
irrigation projects in the district. Perform quality control tasks on planning, designs,
tender specifications, tender documents, construction management and reports
done by subordinates. Write technical reports. Compile relevant monthly statistics
and progress reports. Support subordinates in project management. Provide
guidance and assist subordinates. Supervise and train subordinates in his/her
division.

ENQUIRIES : Mr. M. Mbangi Tel no: (040) 609 6424

POST 22/49 : SENIOR AGRICULTURAL ADVISORS 7 POSTS REF NO: DRDAR/13/05/2017

SALARY : R334 545 up to a maximum of R 404 121 per annum Level 09
CENTRE : All Districts
REQUIREMENTS : A qualification in Agriculture at NQF level 7. At least six (6) years appropriate

experience at Agricultural Advisor level. Knowledge of agriculture extension
methodology and project planning, self-management, financial management,
people management, change management, conflict management, customer focus
and responsiveness. Planning and organizing skills, communication skills,
presentation skills and interpersonal skills. Advanced computer skills must be
demonstrated. A valid driver’s license (Code EB) is essential. Candidates will be
subjected to a competency assessment.

DUTIES : Ensure that government programs (CASP, LETSEMA, LANDCARE and LRAD are

implemented by each extension officer / advisor in the area. Ensure that tasks
performed by Extension Technicians and Advisors are in accordance with the
required norms and standards. Identify challenges and shortcomings in Extension
Services and take initiative in resolving them. Execute tasks that require high-level
knowledge and expertise. Financial and HR Management.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/50 : ASSISTANT DIRECTOR: CORPORATES SERVICES 3 POSTS REF NO:

DRDAR/14/05/2017

SALARY : R334 545 up to a maximum of R 404 121 per annum, Level 09
CENTRE : Western District (PE), TARDI & Mpofu Training Centre
REQUIREMENTS : A qualification at NQF 6 level in Human Resources Management / Public

Management. At least three to six (3-6) years’ experience in human resources, of
which three (3) years must be at supervisory level. Ability to interact at strategic
and operational level. Extensive knowledge of Human Resources Administration,
Performance Management, Human Resources Development, Employee Relations
and Wellness Programmes. Good understanding of the Public Service Regulatory
Framework. Experience in working on PERSAL system. People management and
empowerment skill. Good organizing & facilitation skills, verbal and written
communication skills. Good interpersonal skills. A valid driving license is essential.
Computer literacy and good interpersonal skills.

DUTIES : Provide HRM, HRD, Employee Relations, Employee Health and Wellness Services

in the District / Center. Facilitate the recruitment process. Process applications for
service benefits and exists within the Districts. Implement and ensure compliance
with policies and procedures. Liaise with customers and stakeholders. Provide

39

HRM & Development advice to management and staff in the District / Center.
Maintain and administer PERSAL information including leave applications. Prepare
Human Resources reports, staff procurement, training and development, service
conditions, appointments, staff exits and transfers. Manage Corporate Services in
respect to ICT and Office Services.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/51 : ASSISTANT DIRECTOR: INTERNAL CONTROL REF NO: DRDAR/15/05/2017

SALARY : R334 545 up to a maximum of R 404 121 per annum, Level 09
CENTRE : O.R. Tambo District
REQUIREMENTS : A qualification at NQF level 6 in Commerce / Internal Auditing. Internal Auditing and

Accounting must be major subjects. At least three to six (3-6) years’ relevant
experience of which three (3) years as Senior State Accountant. A good
understanding of the PFMA, Treasury Regulations and other relevant policies.
Good interpersonal, liaison and presentation skills. Ability to supervise and
manage staff is compulsory. Good interpersonal skills, verbal and written
communication skills. A valid driving license (Code EB) is essential. Computer
literacy.

DUTIES : Ensure that all commitment documents comply with relevant prescripts and

procurement processes and procedures. Ensure that all payment vouchers comply
with the relevant prescripts and payment processes and procedures. Ensure
prevention of irregular and unauthorized expenditure.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/52 : ASSISTANT DIRECTOR: ICT REF NO: DRDAR/16/05/2017

SALARY : R334 545 up to a maximum of R 404 121 per annum, Level 09
CENTRE : Head Office
REQUIREMENTS : A qualification at NQF level 6 in Information and Communication Technology. At

least a minimum of 3 years relevant experience at a Supervisory level. Ability to co-
ordinate Information and Communication Technology issues. Ability to work under
pressure. Ability to supervise and manage staff. Good interpersonal skills, verbal
and written communication skills. A valid driving license (Code EB) is essential.

DUTIES : Coordinate provincial IT related issues. Develop and implement service level

agreement and monitoring strategy. Rendering first line technical support to users
on transversal systems, network and applications. Develop and manage updating
of user’s database. Advising and empower users on fault reporting and ICT issues.
Ensure compliance with ISS (Information Security System), policies and
procedures. Coordinate GITO functions across the Department. Rendering advice
on all aspects relating to information systems and technology to the Department.
Ensure security of all IT infrastructure. Ensure the availability, integrity, access,
storage and security of all data within the Department.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/53 : VETERINARY TECHNOLOGIST REF NO: DRDAR/17/05/2017

SALARY : R281 418 up to a maximum of R 331 497 per annum, Level 08
CENTRE : Chris Hani District
REQUIREMENTS : A qualification at NQF level 6 in Veterinary Technology. Registration with the South

African Veterinary Council. 3 years’ experience in veterinary laboratory diagnostic
services. Computer literacy. Good interpersonal skills, verbal and written
communication skills. A valid driving license (Code EB) is essential.

DUTIES : Undertake Veterinary Laboratory Diagnostic testing. Field investigation and sampling,

Receive, collect, register, and process specimens, Analyze and interpret laboratory
diagnostic test readings, Use approved methods and techniques to carry out diagnostic
tests, Review and verification of test results. Coordinate and supervise the activities of
the Veterinary laboratory assistants in the Laboratory. Allocate responsibilities to
Veterinary laboratory assistant and oversee analysis done, Analyze and interpret
laboratory diagnostic test readings. Provide advice on the results of the diagnostic tests,
Disseminate information to the public, farmers, and organized agriculture on the results
of diagnostic tests and types of diagnostic tests available, Develop and implement new

40

procedures, techniques and / or equipment to ensure that an efficient and effective
Veterinary Diagnostic service is rendered. To perform administrative and related
functions. Produce reports of laboratory analysis on a daily, monthly and annual basis,
Forward planning of procurement for the laboratory section under his/her responsibility,
Stock control of the Laboratory, Control and maintenance of laboratory equipment,
including calibration verification and Compile Standard operation.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/54 : ANIMAL HEALTH TECHNICIAN REF NO: DRDAR/18/05/2017

SALARY : R281 418 up to a maximum of R 331 497 per annum, Level 08
CENTRE : Chris Hani District
REQUIREMENTS : A qualification at NQF level 6 in Animal Health. Proof of Registration with the South

African Veterinary Council. Knowledge of Animal Health Regulatory Support
Service in terms of the Animal Health Diseases Act (Act 35/1984). Computer
literacy. Ability to work under pressure. Good interpersonal skills and verbal and
written communication skills. A valid driving license (Code EB) is essential.
Candidates will be subjected to a competency assessment.

DUTIES : The successful candidate is expected to plan and implement disease control.

Measures, which would, entail Administering of vaccinations for animal diseases,
Collect specimens, examine and dispatch samples with regard to animal diseases
and collection of census data regarding farm animals. Conduct inspections of
livestock for the presence of noticeable diseases. Participate in campaigns and
other activities aimed at eradicating the spread of animal diseases. Render a
support service to the State Veterinarian with regard to animal disease control,
reproduction and production advancement, sample collection and law
enforcement, which would, entail Conducting inspections of animals, animal
products, vaccine distribution points and installations where animal products are
processed. Assist the State Veterinarian with investigations relating to surveys,
post mortems and animal diseases. Obtaining and processing of epidemiological
and other data. Collection of samples for analysis by the State Veterinarian and
laboratory. Enforce animal disease legislation at auctions, veterinary road blocks,
and border posts. Provide extension services on animal health to animal owners.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/55 : ENGINEERING TECHNICIAN 2 POSTS REF NO: DRDAR/19/05/2017

SALARY : R274 440 up to a maximum of R 295 638 per annum OSD level.
CENTRE : Alfred Ndzo District & Joe Gqabi District
REQUIREMENTS : A qualification at NQF level 6 in Civil Engineering. Three (3) years post qualification

experience. Proof of registration with ECSA as Professional Engineering
Technician. Good writing and verbal communication skills. Ability to conduct
meetings. Budgeting and financial management skills. Organizing and planning
skills. Knowledge of administrative procedures in the Public Service. Good
Organizing & facilitation skills/ verbal and written communication skills, good
interpersonal skills. Computer literacy. Ability to work under pressure. Good
interpersonal skills and verbal and written communication skills. A valid driving
license (Code EB) is essential.

DUTIES : Evaluation of business proposals and preparation of relevant feasibility reports.

Planning and design of agricultural infrastructure. Preparation of operation and
maintenance manuals for design systems. Installation of infrastructure including
detailed designs, specifications and drawings for tender documents in line with
CIDB regulations. Construction management and supervision. Attend meetings
and writing reports. Advising farmers on the management and maintenance of
infrastructure.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/56 : PERSONAL ASSISTANTS TO COO & CHIEF DIRECTOR: RURAL

DEVELOPMENT AND TO DISTRICT DIRECTOR: OR TAMBO DISTRICT 3
POSTS REF NO: DRDAR/20/05/2017

SALARY : R226 611 up to a maximum of R 266 943 per annum, Level 07

41

CENTRE : Head Office (2) & OR Tambo District
REQUIREMENTS : A qualification at NQF level 6 in office management/secretarial studies. A minimum

of 3 years’ experience in rendering secretarial support. Experience in scheduling,
diary management, telephone etiquette and stakeholder relations. The candidate
must be proficient and have knowledge of a range of software package (Advance
MS Office). Exceptional written and oral communication, planning, and
organizational skills. Show discretion with confidential information. Must be
presentable, people’s person with excellent interpersonal skills and portray front
line image. Thorough understanding of Public Service and its processes.
Candidates will be subjected to a competency assessment.

DUTIES : Implement and manage all administrative systems, processes and procedures in

the Senior Management office. Manage the Directors’ appointment schedule and
diary. Prepare correspondence, reports, and materials for meetings. Perform
general administrative and secretarial duties. Organize work by reading, routing
correspondence, collecting information and initiating telecommunications.
Organize and maintain office systems including filling (manually and electronically)
and general office housekeeping.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/57 : STATE ACCOUNTANT: PAYMENTS Ref NO: DRDAR/21/05/2017

SALARY : R226 611 up to a maximum of R 266 943, per annum, Level 07
CENTRE : Alfred Nzo District
REQUIREMENTS : A qualification at NQF level 6 in Financial Management majoring in Accounting /

Cost & Management Accounting. Three (03) years’ relevant experience in
expenditures services. Knowledge of Financial Management / Budget planning and
implementation. Good knowledge of BAS and Logis. Communication and
Interpersonal skills. Knowledge of PFMA and Public Service Regulations and
Treasury Regulations.

DUTIES : Checking and counter-signing of payments documentation. Processing and

reconciliation of Sundry Creditor transactions. Preparation of reconciliation of
creditors on a monthly basis. Processing of payments in the District. Maintaining
commitment registers and journals in the District. Handling account queries in the
District. Monitoring the processing of creditors, sundry and transfer payments.
Preparing journals on misallocated codes. Perform supplier reconciliation.
Checking of creditors and sundry payment vouchers. Prepare payment cycle,
creditor age analysis and accruals. Pre-authorize payments on Logis. Monitoring
of documents center. Compile and submit accrual reports on a monthly basis.
Attend to audit queries. Attend to queries from suppliers.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/58 : DRIVER (EXTRA HEAVY) 2 POSTS REF NO: DRDAR/22/05/2017

SALARY : R127 851 up to a maximum of R 150 606 per annum, Level 04.
CENTRE : Dohne
REQUIREMENTS : Minimum of Grade 10. Grade 12 will be an added advantage. A valid driving license

(Code 10 / 11) with PDP. Three years previous experience as a Driver in the public
service. Good understanding of routes in-between towns or cities in Eastern Cape
Province as well as nationally. Candidates will be subjected to a compulsory driving
competency test. Extra heavy driver’s licence will be added advantage.

DUTIES : Driving of State vehicles. Routine maintenance of vehicles, garaging of vehicles

and the timely reporting of defects. Keep record of trips and goods handled.
ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/59 : COMMUNITY ANIMAL HEALTH WORKER 4 POSTS REF NO:

DRDAR/23/05/2017

SALARY : Salary Notch: R 107 886.00 up to a maximum of R 127 086 per annum, Level 03
CENTRE : Alfred Nzo District
REQUIREMENTS : Minimum of Grade 10 and related experience to dipping functions. Grade 12 and

animal health experience will be added advantage. Candidates will be subjected to
a competency assessment.

42

DUTIES : Count and record cattle for dipping. Ensure that water level for dipping is correct.

Mixing of dipping material. Monitor dipping. Clean entrance to dipping kraal and
drainage area after each dipping. Do minor dipping tanks repairs. Ensure that
dipping material is safeguarded. Report to Animal Health Technician any defects
and problems that need attention. Assist with vaccinations, treatments and
restraining of animals during castration and dehorning.

ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/60 : FARM AID 13 POSTS REF NO: DRDAR/24/05/2017

SALARY : Salary Notch: R 90 234.00 up to a maximum of R 106 290 per annum, Lvel 02
CENTRE : Dohne Satellites (12), Mpofu
REQUIREMENTS : Minimum of Grade 10 and related exposure to farming functions. Candidates will

be subjected to competency assessment. Grade 12 will be added advantage
DUTIES : Rendering support necessary for the effective operation of a farm.
ENQUIRIES : Mr. M. Mbangi at 040-609 6424

POST 22/61 : CLEANER REF NO: DRDAR/25/05//2017

SALARY : R90 234 up to a maximum of R 106 290 per annum, Level 02
CENTRE : Joe Gqabi District
REQUIREMENTS : ABET plus appropriate experience relating to general cleaning and maintenance.

Candidates will be subjected to a competency exercise.
DUTIES : Cleaning and maintenance of offices and agricultural premises.
ENQUIRIES : Mr. M. Mbangi at 040-609 6424

ROVINCIAL TREASURY

It is the intention to promote representivity in the Department through the filling of these positions. The
candidature of applicants from designated groups especially in respect of women and people with

disabilities will receive preference.

APPLICATIONS : The Director: Human Resources Services, Eastern Cape Provincial Treasury,

Private Bag X0029, Bhisho, 5605. Hand Delivery: Human Resources Section,
Provincial Treasury, Room No: 3052 3rd Floor: Tyamzashe Building, Bhisho.
Enquiries: Ms B. Ndayi Tel no: (040) 1010 072/071

FOR ATTENTION : Bonelwa Ndayi
CLOSING DATE : 15 June 2017
NOTE : Applications must be submitted on the Application for Employment Form (Z83)

obtainable from any Public Service Department or go to www.dpsa.gov.za and
should be accompanied by a comprehensive CV, including at least two contactable
referees, and certified copies of qualifications, driver’s license (where applicable)
and Identity Document (with an original certification stamp) The Z83 form must be
signed by an original signatures. It is the responsibility of applicants in possession
of foreign qualifications to submit evaluated results by the South African
Qualification Authority (SAQA). All shortlisted candidates will be subjected to a
technical exercise that intends to test relevant elements of the job. Applicants must
quote the relevant reference number for the post as advertised. For SMS post:
Females and people with disabilities are encouraged to apply and will be given
preference and short listed candidates will be required to undergo competency
assessments. If you have not been contacted within three (3) months of the closing
date of this advertisement, please accept that your application was unsuccessful.
The Department of Provincial Treasury welcomes people with disabilities and they
may be given preference .All short listed candidates will be required to undergo
pre-employment screening. All the appointments are subject to security vetting
results. Applications from all racial groups are welcome. However, in making
appointments to the posts the department will give preference to some employment
equity target groups based on the Employment Equity Plan of the Department.
Failure to submit a comprehensive CV, academic qualifications and the signed Z83
form will result in the disqualification of the application from the process.
Applications received after closing date will not be considered. No faxed/email
applications will be accepted. For SMS posts: Females will be given preference
and for all posts people with disabilities will be given preference.

http://www.dpsa.gov.za/

43

MANAGEMENT ECHELON

POST 22/62 : DIRECTOR INFRASTRUCTURE MONITORING REF NO: PT 13/05/2017

SALARY : All inclusive package of R898 743 per annum all-inclusive salary package

(including basic salary = 70% of package, the State’s contribution to the
Government Employees Pension Fund = 13% of basic salary and a flexible portion.
The flexible portion can be structure according to the individual’s needs). Level 13

CENTRE : Bhisho: Head Office
REQUIREMENTS : NQF Level 7 i.e. Degree as recognized by SAQA in Accounting / Economics / Built

Environment or related field plus Minimum of 7-8 years’ experience in Financial
Management / Public Finance / Built Environment with an emphasis in public sector
infrastructure delivery of which 5 years must have been at middle management
level (minimum Deputy Director Level).

DUTIES : Manage the monitoring and reporting of over- and under-expenditure for

infrastructure project implementation by provincial departments and public entities:
Report on infrastructure budget and expenditure performance. Provincial Portfolio,
Program and Project technical analysis of expenditure performance and projected
expenditure versus budget allocations, identify risk issues for under- or over-
expenditure and provide technical guidance. Review the infrastructure committed
budget proposals in terms of norms and standards, affordability, provincial goals,
life cycle costing and maintenance plans. Monitor and report that infrastructure
projects are managed efficiently, effectively, economically and equitably. Monitor
and report that departments and Implementing Agents comply with the PFMA,
IDMS, SIPDM, DORA and PIDF requirements. Coordinate and review the
submission of regular consolidated reports to all relevant stakeholders on progress
made with infrastructure planning, expenditure and implementation. Monitor and
report on the performance of infrastructure units within sector departments and
make recommendations on capacitation requirements. Monitor and report
expenditure for infrastructure projects of provincial departments in terms of value
for money considerations: Report on number of infrastructure facilities delivered
within time, cost and quality (Infrastructure Reporting Model). Monitor and report
on departmental infrastructure projects to determine if they are planned in line with
norms and standards requirements. Manage and coordinate that the infrastructure
site visits take place to investigate elements of value for money (e.g. earned value
analysis, quality assurance, payments are compared against physical progress
made with infrastructure project implementation, strategic brief information and
relevant project documentation). Manage and coordinate the follow up actions
resulting from site visits. Manage and coordinate continuous research in terms of
seeking best practice, implementation and monitoring of current performance to
determine methods to improve the delivery of infrastructure. Implement and
manage risk, finance and supply-chain management protocols and prescripts in
area of responsibility: Identify and manage risks in area of responsibility. Ensure
timely budgeting, monitoring, variance analysis and reporting. Ensure that
procurement planning takes place, that specifications are developed timeously,
and that there is compliance with supply chain processes. Ensure the Unit’s assets
are managed, maintained and kept safely. Weigh up financial implications of
propositions and align expenditure to cash flow projections. Manage Area of
Responsibility: Support and co-ordinate the effective and efficient running and
management of the Unit. Implementation of service delivery improvement
programmes. Develop and supervise the implementation of the Unit’s Annual
Operational Plans. Monitor and report on the implementation thereof monthly,
quarterly and annually. Ensure that performance agreements and development
plans are developed and implemented for all staff in the Unit within set timeframes.
Ensure that staff performance is managed on a daily basis and that Performance
Assessments of all employees in area of responsibility are done timeously and
within agreed timeframes. Ensure that vacancies are filled timeously and that the
recruitment, selection and placement of staff is according to laid down policy and
procedure. Ensure the implementation and management of risk, finance and
supply-chain management protocols and prescripts in area of responsibility

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

44

POST 22/63 : DIRECTOR: MACRO ECONOMIC ANALYSIS REF NO: PT 14/05/2017

SALARY : All inclusive package of R898 743 per annum all-inclusive salary package

(including basic salary = 70% of package, the State’s contribution to the
Government Employees Pension Fund = 13% of basic salary and a flexible portion.
The flexible portion can be structure according to the individual’s needs), Level 13

CENTRE : Bhisho: Head Office
REQUIREMENTS : NQF Level 7 i.e. Degree as recognised by SAQA in Economics / Finance

Accounting. Postgraduate qualification will be an added advantage coupled with 8-
9 years experience in Economics or a related field of which 5 years must have been
at middle management level (Deputy Director Level). SKILLS: In depth
understanding of legislative framework that governs the Public Service. Knowledge
& application of PFMA, Alliance building, Supply Chain Management policies and
practices. Knowledge of Risk management policies and practices. Project
appraisals. Strategic Capability and Leadership. Programme and Project
Management. Budget and Financial Management. Change Management,
Knowledge Management, Project Management. Information Management, Data
analysis and research. Economic analysis, Service Delivery Innovation. Problem
Solving and Analysis. People Management and Empowerment. Client Orientation
and Customer Focus. Communication (verbal & written) and Computer Literacy.

DUTIES : To Provide Strategic Leadership in the Planning And Implementation of a Credible

and Sound Budget By: Determining and analysing key economic variables, their
inter-relation and relevance for the budget. Determining the potential and
constraints for growth and development and their interaction with governmental
spending and revenue patterns/trends. Determining alternative budgeting and
expenditure impact scenarios on selected key economic growth and development
indicators (provincial economic review). Assessing the impact of previous fiscal
policy objectives on selected economic variables. Developing institutional
coordination and sector integration. Researching and conducting analysis of social
sectors and economic investment issues. Implement and manage risk, finance and
supply-chain management protocols and prescripts in area of responsibility:
Identify and manage risks in area of responsibility. Ensure timely budgeting,
monitoring, variance analysis and reporting. Ensure that Procurement Planning
takes place, that specifications are developed timeously and that there is
compliance with supply chain prescripts. Ensure the Unit’s assets are managed,
maintained and kept safely. Weigh up financial implications of propositions and
align expenditure to cash flow projections. Manage Area of Responsibility:
Supervise and co-ordinate the effective and efficient running and management of
the Unit. Develop and implement service delivery improvement programmes.
Develop and supervise the implementation of the Unit’s Annual Operational Plans.
Monitor and report on the implementation thereof monthly, quarterly and annually.
Ensure that performance agreements and development plans are developed and
implemented for all staff in the Unit within set timeframes. Ensure that staff
performance is managed on a daily basis and that Performance Assessments of
all employees in area of responsibility are done timeously and within agreed
timeframes. Ensure that vacancies are filled timeously and that the Recruitment,
Selection and Placement of staff is according to laid down policy and procedure.
Ensure the implementation and management of Risk, Finance and supply-chain
Management protocols and prescripts in area of responsibility).

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

OTHER POSTS

POST 22/64 : EXECUTIVE SUPPORT TO DDG: CORPORATE MANAGEMENT REF NO: PT.

15/05/2017

SALARY : All inclusive package of R 657 558 per annum, Level 11
CENTRE : Bhisho: Head Office
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Public Administration /

45

Finance / Public Management or any other related field plus Minimum of 5 years
experience in a relevant field (specifically program / project management) of which
3 years must have been at middle management level (Assistant Director Level).
A Postgraduate qualification in the above areas will be an added advantage.
SKILLS: Knowledge and application of Legislation, regulations and policies that
governs the Public Service (PFMA, Treasury Regulations, PSR,). Good project
management skills, financial management acumen, people management skills.
Excellent communication skills (verbal and written), computer literacy, problem
solving and decision making abilities as well as customer orientation and focus.

DUTIES : Provide direction and guidance on the effective management of the office of the

DDG: Ensure staff adhere to relevant protocols in the day to day running of the
DDG office. Provide an oversight role in the implementation of governance systems
and take corrective action where necessary. Develop internal control systems,
policies and procedures. Ensure that internal control systems, policies and
procedures are adhered to at all time. Prepare and distribute Annual Planner for
the Programme and ensure adherence to it. Maintain high standards of
professionalism by ensuring that the team / unit produces excellent work in terms
of quality, quantity and timeliness. Advise and sensitise the DDG and CD’s of
upcoming events and the preparations required for these events. Recommend
systems that will help support service delivery in the unit to DDG so as to achieve
Programme objectives. Support the programme by providing strategic and
technical leadership in order to ensure the full execution of departmental plans and
programmes: Facilitate the preparations for the development of the Annual
Performance Plan (APP) and monitor its implementation in the Programme.-
Coordinate the development of stakeholder protocols and monitor the
implementation thereof. Facilitate the preparation and the implementation of the
Delegations Framework. Coordinate the development of the Annual Operational
Plan and monitor its implementation. Coordinate and consolidate all Programme
reports and other required submissions timeously within the stipulated timeframes
and submit them to the DDG. Coordinate Chief Directorate meetings and ensure
that optimum benefit is realised by ensuring that all necessary arrangements /
preparations are done, minutes are accurate and distributed within 5 working days.
Make follow up on resolutions taken during the meetings. Provide support towards
ensuring appropriate and sound finance, human resource management: Facilitate
the timeous submission of Performance Agreements for the Programme and
quality check these prior to submission to DDG. Facilitate the timeous conduct of
quarterly Performance Assessments / Evaluations and the submission thereof.
Provide input to the annual budget process. Ensure effective expenditure control
which is in line with the approved budget for the Programme. Ensure the
management, safekeeping and maintenance of assets in the DDG office. Maintain
proper financial records in the office of the DDG. Analyse monthly, quarterly and
any other ad hoc reports so as to identify risks that could negatively impact
programme performance, advise DDG and CD’s and recommend corrective action
where necessary. Facilitate the development and management of the Risk
Management Register and Plan. Facilitate the budget preparations, recruitment
and procurement plans within the stipulated timeframes. Review IYM report to
Financial Management and quarterly report to OSM and ensure that the information
contained therein is accurate, variances on IYM are costed and that mitigation
plans on variances are valid. Ensure timely reporting on Procurement Plans to
SCM, Recruitment Plans to HR, Risk Management and Audit Improvement Plans
and responses to CFO and the Performance Report, and follow up on deviations

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

POST 22/65 : EXECUTIVE SUPPORT TO DDG: FINANCIAL GOVERNANCE REF NO: PT

16/05/2017

SALARY : All inclusive package of R 657 558 per annum, Level 11
CENTRE : Bhisho: Head Office
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Finance or Auditing,
plus 5 years’ experience in an accounting environment, of which a minimum of

46

three (3) years must be in the immediate lower position (Assistant Director level
management experience). Having completed articles of clerkship, possession of a
relevant postgraduate qualification and experience in the public sector financial
environment will be an added advantage. Competencies: Proven record of
interacting at a strategic level with advanced project management and
communication skills. Advanced technological skills (competent on the use of
Microsoft Applications, innovation capabilities, change management and excellent
problem solving skills. A clear understanding of the PFMA, Treasury Regulations,
MFMA, GRAP, GAAP, complemented ability to work within a deadline driven and
regulatory environment with Code 8 drivers’ licence.

DUTIES : Support the office of the Deputy Director-General on the planning an execution of

departmental programmes, including stakeholder management, preparing and
reporting on programme budgets, preparation of management reports, develop and
maintain service standards, develop and communicate operating procedures,
manage correspondence, manage programme performance around leave, assets,
meetings administration and Performance Management and Development
Systems (PMDS) to ensure overall programme effectiveness in line with the
applicable legislation and / policies.

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

POST 22/66 : EXECUTIVE SUPPORT TO DDG: MUNICIPAL FINANCIAL GOVERNANCE REF

NO: PT.17 /05/2017

SALARY : All inclusive package of R657 558 per annum level 11
CENTRE : Bhisho: Head Office
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Finance or Auditing or
Public Administration, plus 5 years’ experience in an accounting or public
administration environment, of which a minimum of three (3) years must be in the
immediate lower position (Assistant Director level management experience).
Having completed articles of clerkship, possession of a relevant postgraduate
qualification and experience in the public sector financial environment will be an
added advantage. Competencies: Proven record of interacting at a strategic level
with advanced project management and communication skills. Advanced
technological skills (competent on the use of Microsoft Applications, innovation
capabilities, change management and excellent problem solving skills. A clear
understanding of the PFMA, Treasury Regulations, MFMA, GRAP, GAAP,
complemented ability to work within a deadline driven and regulatory environment
with Code 8 drivers’ licence.

DUTIES : Support the office of the Deputy Director-General on the planning an execution of

departmental programmes, including stakeholder management, preparing and
reporting on programme budgets, preparation of management reports, develop and
maintain service standards, develop and communicate operating procedures,
manage correspondence, manage programme performance around leave, assets,
meetings administration and Performance Management and Development
Systems (PMDS) to ensure overall programme effectiveness in line with the
applicable legislation and / policies.

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

POST 22/67 : DEPUTY DIRECTOR: INFRASTRUCTURE MANAGEMENT REF NO: PT.

18/05/2017

SALARY : All inclusive package of R657 558 per annum, Level 11
CENTRE : Bhisho: Head Office
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Accounting / Economics
/ Building Environment or relevant field plus Minimum of 5 year’s experience in
Financial Management/ Business / Built Environment in public sector infrastructure
delivery of which 3 years must have been at middle management Level (Assistant
Director level). Competencies: Knowledge of Microsoft Office especially for

47

Advanced Excel, Graphs and Pivot Table Interpretation. Contract Management
incl. Construction Procurement. Financial Modelling (analysis of economic
viability).

DUTIES : Analyse the infrastructure funding frameworks and long term infrastructure

planning. Integrated portfolio management plans: Analyse departmental
infrastructure projects to determine if they are planned in line with norms and
standards requirements. Analyse infrastructure in sector departments to ensure
that they maintain their facilities in line with the PFMA and GIAMA. Provide inputs
into the provincial infrastructure strategy as well as support and monitor the
implementation of strategy. Analyse the Construction Procurement Strategy of the
infrastructure departments and ensure that the IDM Risk Management System is
implemented. Analyse Service Plans, U-AMPS and C-AMP, departmental
construction procurement strategies, IPMP and IPIPs in terms of value for money,
financial credibility and compliance. Analyse SDA to ensure compliance with
Provincial IDMS requirements. Analyse the alignment of IDPs with Provincial
Infrastructure Plans. Analyse relevant provincial infrastructure plans and budgets
and provide expert infrastructure inputs and guidance: infrastructure expenditure
performance report: Analyse infrastructure committed budget proposals in terms
of norms and standards, affordability, provincial goals, life cycle costing and
maintenance plans and provide support to infrastructure departments. Check that
the committed budget proposals and recommendations are correctly captured.
Analyse the credibility of budgets and financial data and make recommendations.
Assist in analysing projects to ensure that infrastructure projects are closed out
timeously and make recommendations for corrective actions. Draw expenditure
reports from the system and analyse these together with infrastructure spending
reports. Conduct an analysis and compile report with recommendations on the
alignment and correctness of data between IYM, IRM and BAS. Assist in the
compilation of presentations and provincial consolidated reports to al relevant
stakeholders on progress made with infrastructure planning, spending and
implementation of infrastructure projects. Assist in analysing whether departmental
infrastructure procurement takes place in line with approved plans. Analyse
whether infrastructure departments incorporate the asset life cycle management
and maintenance into plans. Analyse infrastructure project cash flow projections
and assist in providing recommendation to improve performance. Support
departments to comply to DORA / requirements and to institutionalise best practice
activities I line with the IDMS. Analyse provincial infrastructure capacitation
challenges (including resourcing and training). Assist in updating all sector
departments’ wit changes in reporting modules and legislative requirements.
Analyse over/under spending for infrastructure projects of provincial departments
in terms of value for money considerations and make recommendation for
corrective measures: number of infrastructure facilities delivered within time, cost
and quality (infrastructure reporting model): Analyse and provide assistance so
that infrastructure projects comply with the IDMS project management gateway
system. Assist with infrastructure, budget and payments within departments to
address infrastructure payment bottlenecks as it impacts significantly on time, cost
and quality aspects for infrastructure projects. Provide assistance on infrastructure
projects so that they comply with a framework for standardized unit costing.
Undertake infrastructure site visits to assist in the investigate elements of value for
money (e.g. payments are compared against physical progress made with
infrastructure project implementation, strategic brief information and submit
reports). Assist in analysing project information from site visits, make
recommendations in terms of corrective actions and update information into the
GIS system. Assist in checking whether departments are utilising project close out
guidelines (including the capitalisation of projects on to the asset register. Manage
Area Of Responsibility: Maintain high standards by ensuring that the team / section
produces excellent work in terms of quality/quantity and timeliness. Resolve
problems of motivation and control with minimum guidance from manager.
Delegate functions to staff based on individual potential provide the necessary
guidance and support and afford staff adequate training and development
opportunities. Ensure Performance Agreements, Work Plans and Personal
Development Plans (PDP’s) for all subordinates are developed and implemented
timeously. Manage employee performance daily and ensure timely submission of

48

Performance Assessments of all subordinates. Ensure assets are managed,
maintained and kept safely by subordinates.

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

POST 22/68 : DEPUTY DIRECTOR: TRANSVERSAL INTERNAL AUDIT SERVICE REF NO:

PT 19/05/2017

SALARY : All inclusive package of R 657 558 per annum, Level 11
CENTRE : Bhisho: Head Office
REQUIREMENTS : An appropriate B.Com degree or three year National Diploma in Internal Auditing

or Auditing (A relevant post-graduate qualification/ BTech in Internal Auditing or
Auditing, CIA, IAT, PIA or Accreditation in QAR will be an added advantage).
Appropriate minimum of five (5) years’ Internal Audit experience, of which a
minimum of three (3) years must be in the immediate lower position (Assistant
Director level management experience).

DUTIES : Monitor compliance with the international standards for professional practice of

internal auditing (ISPPF): Manage the review / development of standard Internal
Audit and Audit Committee Charters. Provide guidance on how charters should be
developed by Internal Audit units and Audit Committees. Provide recommendations
and guidance on how standards should be applied by the departments. Determine
that all departments have standard documents for their day to day operations. ie.
Charters, Internal Audit Manuals and Internal Audit Methodology. Conduct
workshops for Provincial departments on Internal Audit methodology. Provide
guidance on development of departments’ 3 year and 1 year Internal Audit Plans.
Review provincial departments recommendations whether they are achievable and
workable. Report on progress against Internal Audit Plans for departments.
Promote the image of internal audit both internally and externally: Provide open
understanding of sound Internal Audit and Audit Committees in the province.
Engage Chief Audit Executives of departments and other relevant stakeholders of
emerging issues which places a lot of lateral thinking and analytical abilities during
(CAEF) Chief Audit Executive’s Forum. Engage Audit Committee Chairpersons of
all departments and other relevant stakeholders of emerging issues. Assess the
performance of Audit Committees in the province. Monitor and report on the
performance of all Internal Audit units and Audit Committees in the province.
Provide secretariat duties on the sittings of CAEF and ACCF meetings. Perform
Specialised Audits: Perform the Internal Quality Assurance Reviews for
departments. Monitor, advise and report on the implementation of Quality
Assurance Improvement Plans. Coordinate the External Quality Assurance
Reviews. Ensure that Quality Assurance Reviews reports are finalised and reported
to relevant departments timely. Perform Information Communication Technology
audits (ICT Audits) in-house as well as manage the ICT Audits conducted by the
service providers. Provide inputs into the Terms of Reference for procurement of
service providers to conduct Specialised Audits i.e. ICT & Performance Audits.
Manage Service Level Agreements of the service providers conducting Specialised
Audits. Ensure Specialised Audits reports are completed and reported timely.
Monitor implementation of recommendations: Monitor department’s Internal Audit
Units to produce reliable, accurate and factual reports on internal controls
provincially. Facilitate the development of best practice monitoring tools that are
suitable for Internal Audit functions. Analyse and provide recommendations on how
audit reports should be structured, presented and well populated. Provide technical
support and capacity building in provincial departments and entities: Identify key
Internal Audit training and capacity building initiatives in respect of topical key areas
of the profession and ensure coordination of such training. Provide Continuous
Professional Development training for Internal Audit throughout the province.
Analyse and workshop departments on service delivery performance areas in the
province

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

POST 22/69 : DEPUTY DIRECTOR: MUNICIPAL SCM & FINANCIAL ASSET MANAGEMENT:

REF NO. PT. 20/05/2017

SALARY : All inclusive package of R 657 558 per annum, Level 11

49

CENTRE : Bhisho: Head Office
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Financial
Management/Financial accounting plus Minimum of 5 years’ experience in Finance
or related field of which 3 years must be at middle managerial level (Assistant
Director level). Previous experience in monitoring or working in Municipal
environment is essential.

DUTIES : Provide guidance and assistance on the technical application of accounting

standards in compliance with the financial reporting framework as required by the
municipal finance management act: Assess and determine the capability and
capacity of Municipalities in relation to the implementation of the latest prescribed
GRAP Reporting Framework as well as updates on Standards of GRAP and submit
inputs for risk based training plan to the Director to improve compliance. Roll out
training, provide advice and technical assistance/application on GRAP related
issues to municipalities in the district in consultation with National Treasury.
Prepare response to improve the quality of financial reporting by conducting
research on technical accounting queries/issues raised by municipalities as well as
the Exposure Drafts as issued by the Accounting Standards Board for submission
to the Director. Conduct selected municipal visits to assess the readiness of
municipalities to submit quality Annual Financial Statements, by monitoring of AFS
plans, implementation of audit action plans and completeness of Audit File and
compile report to the Director with recommendation to improve compliance with the
MFMA. Provide report to the supervisor on the analysis and interpretation of Annual
Financial Statements to ascertain financial health of municipalities. Monitor SCOA
Implementation Plans of municipalities against set timelines to improve compliance
with SCOA Regulations to ensure alignment with GRAP Standards and Business
Processes. Assess, advise and monitor municipalities with preparation of monthly,
quarterly and annual financial statements. Review the analysis of Consolidated
Management Report to identify common issues and for dissemination to
municipalities and roll out transversal support. Monitor and report on timeous
submission of AFS for each Municipality in the district as per the MFMA
requirements. Direct, co-ordinate and conduct research for the development of
Position Papers, on technical GRAP issues that affect the municipalities to provide
clear guidance, application and direction. Participate, in the Accounting Standards
Board, Public Sector Accounting Forums on the new/update on accounting
reforms. Coordinate, manage and provide a high-level review of AFS for each
municipality prior to submission for audit in order to reduce financial misstatements.
Conduct sessions and provide Financial Standing Procedure Manuals relating to
Accounting in consultation with National Treasury. Guiding and advising
stakeholders on accounting practice and issues and compile
documents/presentations for discussion on various topics related accounting on
various sessions. Respond to queries raised on accounting issues by providing
advice and technical assistance to municipalities. To provide assistance, support
and control mechanism on issues of compliance to supply chain management
(SCM), asset management (AM): Develop analytical assessment framework for
SCM and AM Standard Operating Procedures against the legislative, policy
frameworks to improve compliance within municipalities for submission to the
Director. Conduct analysis of municipal SCM policy against the SCM Model Policy,
legislation regulatory framework as well as National Treasury policy and practice
notes and against any determined assessment tool ensuring that municipal SCM
policy is aligned to current legislation and policy frameworks for SCM. Designing
and implementing SCM / moveable asset management training Interventions to
develop skill and capacity within municipalities. Assessment of compliance of
regulatory framework for supply chain and moveable asset management.
Monitoring that policy has been tabled before the municipal council and report on
approved SCM Policy and assessment submitted to National Treasury. Conduct
research on queries/issues raised on SCM & AM through the help desk by
municipalities and prepare response on improving compliance for submission to
the Director. Conduct assessment on the functionality of Bid Committees as per
developed checklist and provide advice on gaps identified. Participate in supplier
open days and supplier developmental initiatives. Monitor mSCOA Implementation

50

Plans of municipalities against set timelines to improve compliance with mSCOA
Regulations to ensure alignment with SCM/AM Regulations and Business
Processes. Assess the training needs as support/intervention for municipalities to
improve compliance to each district’s unique needs and submit inputs for risk
based/bespoke training plan to the Director. Evaluate reports and conduct research
to improve integrity of data on the financial systems to assist in compliance with
SCM regulations. Conduct Budget assessment on the alignment of Service
Delivery Budget Implementation Plans with Procurement Plans & Infrastructure
Plans and provide report to the Director on the recommendations to improve
compliance with the MFMA. Monitor compliance with financial assets and liabilities
and revenue management: Assist in monitoring financial asset management
compliance and compile a report. Assist with advisory services and commentary in
respect of Long Term Contracts, Disposal of assets, borrowing proposals,
Demarcation and the Establishment of municipal entities. Monitor and facilitate the
implementation of the recommendations on corrective actions to be taken
regarding financial asset management, liability management, and revenue
management. Support municipalities on exploration of policies and practices with
the aim of improving liquidity of municipalities to deliver services. Assess and report
on the Financial Management Capability Maturity Model (FMCMM) to determine
weaknesses and implement measures to strengthen functionality and compliance
to improve maturity levels of municipalities. Manage Area of Responsibility:
Supervise and co-ordinate the effective and efficient running and management of
the directorate. Develop and implement service delivery improvement
programmes. Develop and supervise the implementation of the directorate’s
Annual Operational Plans monitor and report on the implementation thereof
monthly, quarterly and annually (Effective Performance Management). Ensure that
performance agreements and development plans are developed and implemented
for all staff in the directorate within set timeframes. Ensure that staff performance
is managed on a daily basis and that Performance Assessments of all employees
in area of responsibility are done timeously and within agreed timeframes. Assess
knowledge and technical capabilities of directorate officials to support training and
development of skills. Preparing and presenting quarterly operational reports to the
relevant key stakeholders. Ensure the implementation and management of risk,
finance and supply-chain management protocols and prescripts in area of
responsibility: Identify and manage risks in area of responsibility. Ensure timely
budgeting, monitoring, variance analysis and reporting. Ensure that Procurement
Planning takes place, that specifications are developed timeously and that there is
compliance with supply chain prescripts. Ensure the directorate’s assets are
managed, maintained and kept safely. Weigh up financial implications of
propositions and align expenditure to cash flow projections.

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

POST 22/70 : PROJECT MANAGER: PERSAL CENTRALISATION (ONE YEAR CONTRACT):

REF NO. PT. 21/05/2017

SALARY : All inclusive package of R 657 558 per annum, Level 11
CENTRE : Bhisho: Head Office
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Public Management /
Human Resource Management or any related field coupled with Minimum 5 of
year’s experience in Recruitment and Selection environment of which 3 years must
be at middle managerial level (Assistant Director Level). Knowledge of PERSAL
system. PERSAL certificate(s) must be attached. Understanding of relevant
legislative framework policies and prescripts that govern recruitment and selection
process in the Public Service. Competencies: In-depth knowledge of the legislative
framework that governs the Public Service. Knowledge, understanding and
application of legislative framework, policies and prescripts that govern the
Recruitment and Selection process in the Public Service. Applied Strategic
Thinking. Applying Technology. Budgeting and Financial Management.
Communication and Information Management. Continuous Improvement. Citizen
Focus and Responsiveness. Developing Other, Diversity Management, Impact and

51

Influence. Managing Interpersonal Conflict and Resolving Problems, Networking
and Building Bonds. Planning and Organising, Problem Solving and Decision
Making. Project Management, Team Leadership, Computer Literate. Good
Communication Skills (verbal and written

DUTIES : Manage authorisation of appointments: Monitor and manage compliance by the

departments during submission of appointment files. Ensure correct procedures
and processes are followed when files are submitted. Liaise with DG’s office on
matters related to compliance. Coordinates meetings with all relevant stakeholders
(internal and external clients). Ensure that timelines for the authorisation of
appointment are met. Provide advice on the opening of codes and granting
permission for PERSAL special runs on matters related to appointments. Develop
policies, procedures and strategies for the management of authorization of
appointments: Develop SOP for Authorisation of appointment. Development of
procedure manuals. Development of guidelines/ templates for the smooth running
of the appointment centre. Communicate with departments on matters of
compliance. Coordinate bi-annual meetings with departments for the feedback on
the project. Preparation and presentation of reports and statistics to the
management: Coordinate compilation of all statistics by authorizers and make
consolidation. Prepare progress reports and make high lights on challenges and
recommendations thereof. Present reports to the Provincial Treasury. Provide
technical advice on challenges related to authorization of appointments. Manage
analysis of PERSAL reports i.e list of all types appointments processed per month,
quarter etc. Manage Area of Responsibility: Maintain high standards by ensuring
that the team / section produces excellent work in terms of quality, quantity and
timeliness. Resolve problems of motivation and control with minimum guidance
from manager. Delegate functions to staff, provide the necessary guidance and
support and afford staff adequate training and development opportunities. Manage
employee performance daily and ensure timely authorization of appointments.
Ensure development & implementation of work plans for all supervisees.

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

POST 22/71 : 4 POSTS OF PERSAL APPOINTMENT AUTHORISER: PERSAL

CENTRALISATION REF NO. PT. 22/05/2017

 One Year Contract

SALARY : R226 611 per annum, Level 07
CENTRE : Bhisho: Head Office
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Human Resource
Management / Public Admin / Public Management / Finance/ IT with 2 year’s
experience in Human Resource Management environment or systems.
Understanding of Treasury environment and budget controls will be an added
advantage. Knowledge of PERSAL system. Copy of PERSAL certificate(s) must
be attached Competencies: Human Resource Management prescripts and
legislation and PERSAL. Project Management, Analytical thinking, Decision
Making, Planning and Organising. People Management, Good Communication
Skills (verbal & written). Computer Literate.

DUTIES : Support departments on the implementation of appointments: Receive

appointment files from various departments. Verify supporting documents for
appointment on files received. Prepare receiving register for record purposes.
Confirm availability of funds for appointments: Process submission to Budget Office
for budget/funds verification. Make a follow-up with Budget office on the
submission made to determine the availability of funds for appointments. Authorize
appointments on persal system: Verify if appointment details are correctly captured
on PERSAL. Authorize appointment transaction on PERSAL.Stamp verified
documents during authorization. Render administrative support services on
compilation of statistics: Compile and submit weekly statistics of all authorized and
rejected appointments.

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

52

POST 22/72 : PERSONAL ASSISTANT TO DIRECTOR: MUNICIPAL FINANCIAL

GOVERNANCE: ALFRED NZO: REF NO: PT. 23/05/2017

SALARY : R226 611 per annum, Level 07
CENTRE : Mount Ayliff
REQUIREMENTS : A Three year Degree (NQF level 7) or National Diploma (NQF Level 6) or Relevant

Certificate of RPL (as assessed and awarded by a recognised institution of
learning, with a minimum of 120 credits at NQF Level 6) in Office Administration or
any other related qualification coupled with Minimum of 2 years working
experience in office administration environment.

DUTIES : Provide secretarial / receptionist support service to the director: Receive telephone

calls. Perform advanced typing for the Director. Operate and ensure that office
equipment, e.g. fax machine and photocopies are in good working order. Records
the engagements of the Director. Coordinate, sensitize and advises Director
regarding his / her engagements. Compile schedules of all appointments. Render
administrative support services to the office of the director: Ensure effective flow of
information and documents from and to the office of the Director. Ensure the safe
keeping of all documentation in the office of the Director in line with relevant
legislation and policies. Obtain inputs, collates and compiles reports, e.g. Progress
Reports, Monthly Reports, and Management Reports. Scrutinise routine
submissions / reports and make notes or recommendations for the Director.
Respond to enquiries received internal and from external stakeholders. Draft
document as required. File documents for the Director and the Directorate where
required. Collects, analyse and collates information as requested by the Director.
Clarifies instructions and notes on behalf of the Director. Coordinate travel
arrangements on behalf of the Director. Prioritise issues in the office of the Director.
Manage leave register and telephone Accounts for the office of the Director.
Administer procurement of standard items (stationery & refreshments) for the Office
of the Director. Obtain necessary signatures on documents items like procurement
and monthly salary reports. Provide support to the director regarding meetings and
directorate meetings: Scrutinise documents to determine actions / information/
other documents required for the meeting. Collects and compiles necessary
documents for the Director to inform him / her on the contents. Record minutes /
decisions and communicates to relevant role players, follow-up on progress made.
Prepare briefings notes for the Director as required. Coordinates logistical
arrangement for the meetings when required. Support director with the
administration of the directorate’s budget: Collects and coordinate all documents
related to the Directorates budget. Assist Director in determining funding
requirements for the purpose of MTEF budget. Keep records of expenditure
commitments, monitor expenditure and alerts Director of possible over – and under
spending. Check and correlates BAS reports to ensure that expenditure is allocated
correctly. Identify the need to move funds between items, consult with the Director
and compile a draft memorandum for this purpose.

ENQUIRIES : Ms B Ndayi Tel no: (040) 1010 072/071

DEPARTMENT OF SAFETY AND LIAISON

APPLICATIONS : Post to: The Senior Manager: Department of Safety and Liaison; Private Bag 0057,

Bhisho, 5605; Hand Delivery: No 7 Taylor Street, Archies Building, King Williams
Town 5601.

FOR ATTENTION : Ms NA Zuma
CLOSING DATE : 15 June 2017
NOTE : Applications must be submitted on the Z83 Form accompanied by copies of

qualification(s), identity document (certified in the past 12 months), proof of
citizenship if not RSA citizen, a comprehensive CV, indicating three reference
persons: Name and Contact Numbers, A relationship with reference, Reference
checks will be done on nominated candidate(s). Note: Failure to submit these
copies will result in the application not being considered. Please do not send any
original certificates, diplomas or testimonials. Applicants must note that further
checks will be conducted once they are short-listed and that their appointment is
subject to the outcome of these checks include security clearance, security vetting,

53

qualification verification and criminal checking. Note that correspondence will only
be conducted with the short-listed candidates. If you have not been contacted by
the DPSA within three (3) months of the closing date of the advertisement, please
accept that your application was unsuccessful. We thank all applicants for their
interest. All shortlisted candidates for SMS posts will be subjected to a technical
exercise that intends to test relevant technical elements of the job, the logistics of
which will be communicated by department. Following the interview and the
technical exercise, the selection panel will recommend candidates to attend a
generic managerial competency assessment (in compliance with the DPSA
Directive on the implementation of competency based assessments). The
competency assessment will be testing generic managerial competencies using
the mandated DPSA SMS Competency assessments tools.

OTHER POSTS

POST 22/73 : ASSISTANT DIRECTOR: EMPLOYEE WELLNESS REF NO: ESL/2017/02/01

SALARY : R334 545 – R404 121 per annum, Level 09
CENTRE : Bhisho
REQUIREMENTS : Grade 12, three year degree / national diploma in Social / Behavioural science

/Psychology/Social Work or relevant qualification. Three year (3) year supervisory
level experience in Employee Wellness Programmes. A valid driver’s licence and
must be willing to travel. SKILLS: In-depth knowledge of the public service
prescripts, employee health and wellness intervention programmes. Knowledge of
employee wellness framework. Proven computer literacy in MS Office (MS Word,
MS Excel, and MS .Outlook, ability to administer counsellor. Good communication
(verbal and written). Ability to work under pressure for extended hours.

DUTIES : Responsible to develop, implement wellness programmes (HIV & TV management,

Health and Productivity Management, Wellness & SHEQ Management. Facilitate
the functionality of Wellness Committee. Manage all resources of the section
(physical, human and financial). Develop partnership and network with relevant
stakeholders. Manage and analyse data and other wellness information for
reporting purposes and produce reports thereof. Manage high level of confidential.

ENQUIRIES : Ms Nomandla Zuma Tel no: (043) 605-2000 / 6806

POST 22/74 : COMMUNITY LIAISON OFFICER REF NO: ESL/2017/02/02

SALARY : R281 418 – R331 497 per annum, Level 08
CENTRE : Alfred Nzo
REQUIREMENTS : Grade 12, three (3) year Degree or National Diploma in the field of Safety – Social

Science / Criminology/Development Studies or relevant qualification. 3 years
relevant working experience in the field. A valid driver’s license. Skills: Problem
solving and leadership skills. Knowledge of the criminal justice system.
Understanding of the policy environment regarding Crime Prevention. Good writing
and verbal communication skills. Understanding of Constitution of RSA, SAPS Act,
Public Finance Management Act, White Paper on Safety and Security, and other
relevant prescripts. Code 8 Drivers License. Ability to meet deadlines. Ability to
work under pressure and preparedness to work overtime, when required as well
work independency Excellent analytical, planning, project and organizational skills.

DUTIES : Facilitate the flow of information between the District Office and to relevant

communities and stakeholders. Represent the department at relevant for a with
respect to crime prevention. Conduct and monitor an oversight function over
relevant structures of the South African Police Service particularly on Crime
Prevention. Support Local Authorities with respect to their role in crime prevention.
Conduct research pertaining to policing and crime in the district.

ENQUIRIES : Ms Nomandla Zuma Tel no: (043) 605-2000 / 6806

POST 22/75 : SENIOR PROVISIONING ADMIN OFFICER: ACQUISITION MANAGEMENT

REF NO: ESL/2017/02/03

SALARY : R281 418 – R331 497 per annum, Level 08
CENTRE : Bhisho

54

REQUIREMENTS : Grade 12, three year degree or National Diploma in the field of Purchasing

Management/ Public Administration/Financial/Logistics Management or relevant
qualification. Three (3) years relevant experience in Supply Chain Management. A
valid driver’s licence Skills: Strong communication skills both verbal and written.
Computer literacy (preferable packages such as MS Excel, PowerPoint, MS Word,
Internet etc) Planning and Organisation skills. Interpersonal skills. Presentation
skills.

DUTIES : Identify and authorise orders. Monthly reporting on irregular expenditure. Draw

monthly commitment report. Conduct invitation and evaluation of
bids/quotations/proposals. Facilitation of procurement process. Responsible for
procurement of all goods and services. Supervise the generation of orders.
Continuous implementation of departmental policies with regards to acquisition
management. Supervise and supply chain management staff.

ENQUIRIES : Ms Nomandla Zuma Tel no: (043) 605-2000 / 6806

POST 22/76 : ADMIN CLERK: FINANCE AND SUPPLY CHAIN MANAGEMENT REF NO:

ESL/2017/02/04

SALARY : R152 862 – R180 063 per annum level 05
CENTRE : Nelson Mandela Metro District
REQUIREMENTS : Grade 12, three year degree or National Diploma in the field of Purchasing

Management/ Public Administration/Financial/Logistics Management or relevant
qualification. One (1) year relevant experience in financial management /SCM,
SKILLS: Knowledge of PFMA, Treasury Regulations, Tender procedures and
regulations. Knowledge of Public Services Act and Public Services Regulations.
Financial Management Skills, problem solving, communication skills (verbal and
written), customer care etc. Knowledge and ability to use financial systems.
Computer Literacy.

DUTIES : Preparation of procurement requests for Supply Chain management Unit.

Processing of submitted requisition. Capturing valid requisitions on LOGIS.
Perform other general clerical duties.

ENQUIRIES : Ms Nomandla Zuma Tel no: (043) 605-2000 / 6806

55

ANNEXURE K

PROVINCIAL ADMINISTRATION: GAUTENG

DEPARTMENT OF E-GOVERNMENT

APPLICATIONS : Applications should be delivered to: Gauteng Department of e-Government,

Imbumba House, 75 Fox Street, Marshalltown or Applicants can apply online at:
www.gautengonline.gov.za

CLOSING DATE : 19 June 2017
NOTE : It is the department’s intention to promote equity through filling of all numeric targets

as contain in Employment Equity Plan to facilitate this process successfully, an
indication of race, gender and disability status is required.

OTHER POSTS

POST 22/77 : DEPUTY DIRECTOR: BUSINESS ANALYST REF NO: 000946

 Directorate: Centre of Innovation

SALARY : R657 558 per annum (all-inclusive package)
CENTRE : Johannesburg
REQUIREMENTS : Matric plus a 3 year National Diploma in Information Communication Technology

field or Bachelor’s Degree (NQF7) in Business studies qualification with 3 to 5
years’ experience in business analysist environment or 3 to 5 years information
technology experience and project management experience. Experience within
government service will be an advantage. PERSON PROFILE: High level of verbal
and communication skills, Facilitation skills, Lateral thinking skills, Good report
writing skills, Strong interpersonal skills. Ability to meet deadlines. Value delivery
focus. Market research methodologies, systems. Change agency. Diagnostic and
advisor skills. Project Management principles practices techniques and tools.
Understanding of Business.

DUTIES : Overall purpose of this job is to analyse and solve business problems for realise

business opportunities. This is achieved through research, analysing existing
business processes, analysing costs, identifying solutions, proposing solutions and
measuring results. A further key purpose is continually seek to improve the current
business practices by implementing solutions that enhances productivity reduce
costs and improve service. Analysing, developing and enhancing business
processes and practices within the organisation. Conduct a feasibility study were
applicable to determine organisational impacts and needs analysis. Actively
participate in developing business plans and organisational strategies. Provide
strategy and expert advice to the organisation. Develop future business processes
that are cost effective and will result in the overall improvement of productivity within
the organisation. Perform effective planning and scheduling. Development of
business cases. Conduct gap analysis. Communicate with all customers including
senior management. Manage and supervise project teams and or subject matter
experts. Develop cross-functional and cross-departmental functional business
processes and practices. Continually research more effective and efficient
business processes. Involved in SDLC projects.

ENQUIRIES : Ms Bertha Sepuba Tel no: (011) 689 8894

POST 22/78 : DEPUTY DIRECTOR: MESSAGING SPECIALIST REF NO: 000949

 Directorate: ICT Operations

SALARY : R657 558 per annum (all-inclusive salary package)
CENTRE : Johannesburg
REQUIREMENTS : Matric Certificate plus National Diploma (NQF 6) or Bachelor’s Degree (NQF 7) in

ICT discipline such as Computer Science, Computer/Electronic Engineering,
Information Systems. The technical certifications that are related to exchange
server are advantageous. 3 – 5 years’ experience in the field of ICT environment is
required. The relevant experience in META directory administration is important
and knowledge of different systems that are linked to exchange server. Knowledge
and demonstrate of other directory administration understanding with a proven

http://www.gautengonline.gov.za/

56

participation. Experience in a volume driven processing centre environment will be
an advantage. Understanding of third-part engagement and systems.

DUTIES : Set messaging standards throughout GPG. Design, upgrade and implement

messaging structure. Provide messaging advice to Line Departments. Problem
resolution. Monitoring and maintaining of the messaging structure. Messaging
standards and norms within GPG. Messaging structure plan and implementation.
Best practice documentation. Messaging structure advice. Develop messaging
standards. Provide messaging best practices, research, advice and
recommendation. Provide messaging inputs in projects.

ENQUIRIES : Portia Makotwane, Tel no: (011) 689 8898

POST 22/79 : DEPUTY DIRECTOR: SECURITY ARCHITECT REF NO: 000950

 Directorate: Information Security

SALARY : R657 558 per annum (all-inclusive remuneration salary package)
CENTRE : Johannesburg
REQUIREMENTS : Matric Certificate plus National Diploma (NQF 6) or Bachelor’s Degree (NQF 7) in

ICT discipline such as Computer Science, Software Development,
Computer/Electronic Engineering, Information Management, Information Systems.
The technical certifications that are related to security architect will be
advantageous. 3 – 5 years’ experience in the field of ICT environment is required.
An understanding of technical leadership with knowledge of other architectural
domain Demonstrated experience in ICT dealing with architecture and integrating
systems to multi-users, multi-platforms and multitasking. Equivalent and extensive
experience in understanding the project management knowledge areas and able
to translate them to project management process. Experience in a broad range of
information security domains, as well as technical experience in various information
security technologies and their associated capabilities. Experience with presenting
information security concepts and ideas in a non-technical business friendly
language appropriate to the target audience. Require a strong communication and
interpersonal skills, strong knowledge of risk management and security techniques.
Individual must also have a strong understanding of network architecture (CISCO),
application and database security (DBA, MS SQL and Oracle). Knowledge of
applicable regulatory requirements and experience and working with ISO 27001
series, NIST series and COBIT standards is necessary.

DUTIES : Develop information architecture including setting of information standards.

Provide information best practices, research, advice and recommendation. Provide
information architecture inputs in projects. Create and document design concept
reference models. Gathering information, though facilitating workshops including
interviewing. Experience managing cross-functional IT teams. Business functional
knowledge – understands the interactions between business processes and the
data that supports those activities. Merging technology awareness – Can evaluate
the technical, business and economic impact, viability and integration requirements
of new and evolving technologies. The ability to analyse business operations and
processes to understand their relationships. The ability to build internal and
external networks to sustain collaborative interaction and partnership. The ability
to create an environment that promotes the exchange of information between the
business, IT and external source providers. Knowledgeable in all aspects of
designing and constructing information architectures that enable informational and
analytical management enquiry of well-integrated, subject-oriented historical data.
The position involves constructing information models to meet business
requirements. The incumbent primarily on information requirements, workflow,
logical processes, hardware and operating system environment, interfaces
between varying systems, internal and external checks and controls, and outputs.

ENQUIRIES : Mr Themba Psungo, Tel no: (011) 689 6980

POST 22/80 : ASSISTANT DIRECTOR: BUSINESS PROCESS ANALYST REF NO: 000942

 Directorate: Centre of Innovation

SALARY : R417 552 per annum (plus benefits)
CENTRE : Johannesburg

57

REQUIREMENTS : Matric plus a National Diploma or related NQF 6 qualification in preferably Social

Sciences with at least 3 years’ experience in a key business process management
field. Relevant experience in: - process mapping and design of improvement
initiatives, continuous business improvement environment, and strategic
development. Person Profile: High level of verbal and communication skills,
Facilitation skills, Lateral thinking skills, Good report writing skills, Strong
interpersonal skills. Ability to meet deadlines. Value delivery focus. Change
agency. Diagnostic and advisory skills.

DUTIES : Performs strategic business analysis for the various business units and supports

business units in the application of business process improvement methodology in
order to map existing processes and identify improvement initiatives. Analyses
customer requirements and advices required process improvements. Monitor and
report on overall process improvement, integration and streamlining across the e-
Government department. Supports the development of appropriate performance
metrics linked to core processes. Interpret, evaluate and interrelate research data
from various sources, and develop integrated business analyses and projections
for incorporation into strategic decision-making and development of improvement
initiatives. Coordinate and support the development and implementation of special
research and/or survey initiatives related to specific research goals and/or
marketing directives. Monitor, evaluate and report on overall process
improvements across the e-Government. Provide consultative and technical
support to standing strategic decision-making structures. Manage, coordinate and
evaluate the efforts of external organisations and consultants engaged in
specifically commissioned process improvement initiatives

ENQUIRIES : Ms Bertha Sepuba Tel no: (011) 689 8894

POST 22/81 : ASSISTANT DIRECTOR: QUALITY ASSURANCE REF NO: 000943

 Directorate: Centre of Innovation

SALARY : R417 552 per annum (plus benefits)
CENTRE : Johannesburg
REQUIREMENTS : Matric plus a National Diploma or related NQF 6 qualification in Total Quality

Management with at least 3 years’ experience directly related to the duties and
responsibilities of quality assurance and management. Other relevant experience:
Strategy development/quality assurance environment PERSON PROFILE: High
level of verbal and communication skills, facilitation skills, Lateral thinking skills,
Good report writing skills, Strong interpersonal skills. Ability to meet deadlines.
Quality/Value delivery focus. Quality Assurance methodologies. Data analysis
techniques. Diagnostic and advisory skills.

DUTIES : Develop, Implement, maintain, monitor, evaluate and improve the Quality

Management System. Develop QA framework and related tools and ensure
implementation across the GPG departments. Support business units to design QA
programs and develop service standards and performance metrics. Interpret,
evaluate and interrelate research data from various sources, in particular customer
satisfaction surveys, and ensure that this informs QA programs, and is integrated
into business planning. Coordinate and support the development and
implementation of special research and/or survey initiatives related to specific
research goals with regards to QA. Monitor, evaluate and report on overall quality
management across the GPG departments. Provide consultative and technical
support to standing strategic decision-making structures. Manage, coordinate and
evaluate the efforts of external organizations and consultants engaged in
specifically commissioned quality assurance and management initiatives.

ENQUIRIES : Ms Bertha Sepuba Tel. No: (011) 689 8894

POST 22/82 : ASSISTANT DIRECTOR: MICROSOFT OPERATIONS MANAGER (MOM)

ADMINISTRATOR REF NO: 000945

 Directorate: Enterprise Systems

SALARY : R334 545 per annum (plus benefits)
CENTRE : Johannesburg
REQUIREMENTS : Matric plus Bachelor’s Degree in computer science, B.Sc.: Information Systems or

Technical Diploma. Ideally a qualified MCSE with MCP in Systems Management

58

Server and networking with TCP/IP. A minimum of 5 years practical experience as
a MOM Administrator. Well versed in Systems Management Server, Windows 2003
and client operating systems, with an in depth knowledge of networks, TCP/IP and
SQL Server. Understands the software development, test, and quality assurance
processes, preferably with Developer experience. Has an in-depth knowledge of
SAN software release mechanism and server configurations. Understands network
and desktop connectivity issues. An understanding of third-party management
tool(s) is helpful

DUTIES : The Systems Management Server (SMS) Administrator is responsible monitoring

the health, activities, and to manage applications and services that are hosted
within the Windows 2000-based and dot-net Enterprise server environment). The
administrator performs the day-to-day monitoring and control of production systems
and utilizes, wherever possible, automatic incident detection tools. When an
incident occurs it is his or her job to react and attempt to solve it, or ensure that the
incident is transferred to someone who can fix it. The MOM Administrator is
responsible for deploying and configuring the MOM monitoring system. The
Microsoft Operations Manager (MOM) Administrator is the process owner with end-
to-end responsibility for the Service Monitoring and Control process. Proactively
perform administrative tasks on IT resources. Examples include: deploying new
software, modifying system parameters, and backing up nodes on the network.
React quickly to system and network faults. Examples include: reacting to an alarm
warning of a system failure (that is, a device is down), redirecting network traffic
from an over-worked router. Monitor the IT environment to identify areas of
potential concern. Examples include: monitoring a server's CPUs, disk, memory
and network utilization to determine if users are placing a significant strain on the
machine, and so on.

ENQUIERIES : Mr. Oscar Baloyi, Tel no: (011) 689 4648

POST 22/83 : ASSISTANT DIRECTOR: SYSTEMS MANAGEMENT SERVER (SMS)

ADMINISTRATOR REF NO: 000947

 Directorate: Enterprise Systems

SALARY : R334 545 per annum (plus benefits)
CENTRE : Johannesburg
REQUIREMENTS : Matric plus Bachelor’s Degree in computer science, B.Sc.: Information Systems or

Technical Diploma. Ideally a qualified MCSE with MCP in Systems Management
Server and networking with TCP/IP. A minimum of 5 years practical experience as
a SMS Administrator. Well versed in Systems Management Server, Windows 2003
and client operating systems, with an in depth knowledge of networks, TCP/IP and
SQL Server. Understands the software development, test, and quality assurance
processes, preferably with Developer experience. Has an in-depth knowledge of
SAN software release mechanism and server configurations. Understands network
and desktop connectivity issues. An understanding of third-party management
tool(s) is helpful.

DUTIES : The Systems Management Server (SMS) Administrator is responsible to maintain

the computer networking system by tracking server activity, performing upgrades
of software, maintaining computer hardware, addressing questions about technical
problems, and improving efficiency by evaluating system network functions. The
Microsoft SMS product enables the discovery and installation of client systems,
collects hardware and software inventory, distributes software to client systems,
supports tools for remote control, and allows for software metering. Ensures that
the SMS Infrastructure meets the agreed service levels through effective SMS
administration. Ensures that performance statistics are recorded and monitored,
compiles management reports, which identify how the SMS infrastructure and the
operational team are meeting the agreed service level. Resolves technical
problems that occur in the Systems Management Server infrastructure. Ensures
that warning and critical system events are brought to the attention of support staff
within the operational team and logs errors for tracking purposes. Ensures that
SMS administrators, helpdesk operators and users can gain access only to allowed
facilities. Ensures that there is a reliable and secure backup of the site. Ensures
that packages created for deployment require minimal interaction with users and
can be independently installed and uninstalled

59

ENQUERIES : Mr. Oscar Baloyi, Tel No: (011) 689 4648

DEPARTMENT OF HEALTH

It is the department’s intention to promote equity through the filling of all numeric targets as contained in the
Employment Equity Plan. To facilitate this process successfully, an indication of race, gender and disability

status is required.

NOTE : Applications must be submitted on form z83, obtainable from any Public Service

Department or on the internet at www.dpsa.gov.za/documents. The Completed and
signed form should be accompanied by a recently updated CV specifying all
experience indicating the respective dates (MM/YY) as well as indicating three
reference persons with the following information: name and contact number(s),
email address and an indication of the capacity in which the reference is known to
the candidate as well as certified copies of all qualification/s and ID document(no
copies of certified copies allowed, certification should not be more than three (3)
months old). Suitable candidates will be subjected to Personnel Suitability Checks
(criminal record, citizen, credit record checks, qualification and employment
verification). Confirmation of final appointment will be subject to a positive security
clearance. All non SA citizens must attach a certified proof of permanent residence
in South Africa. It is the applicant’s responsibility to have foreign qualifications
evaluated by the South African Qualifications Authority (SAQA). Failure to submit
all the requested documents will result in the application not being considered. The
persons appointed to this position will be subjected to a security clearance.
Gauteng Provincial Treasury (GPT) reserves the right to utilise practical exercises
/ tests for non-SMS positions and during the recruitment process (candidates who
are shortlisted will be informed accordingly) to determine the suitability of
candidates for the post(s). GPT also reserves the right to cancel the filling / not to
fill a vacancy that was advertised during any stage of the recruitment process.
Please use Circular post number as a reference number.

OTHER POSTS

POST 22/84 : ASSISTANT MANAGER: NURSING SPECIALTY STREAM REF NO: 000931

 Directorate: Nursing Division: Operating Theatre Complex

SALARY : R546 315 per annum (plus benefits)
CENTRE : Charlotte Maxeke Johannesburg Academic Hospital
REQUIREMENTS : Basic R425 qualification (Diploma / Degree in Nursing) that allows registration with

the South African Nursing Council as a Professional Nurse. Registration with SANC
and proof of current registration. The post basic nursing qualification of the duration
of 1 year, accredited with SANC in Operating Theatre Nursing Science. Have a
minimum of 10 years appropriate / recognizable experience in nursing after
registration as a Professional Nurse with the SANC in General Nursing. At least 6
years of the period referred to above must be appropriate / recognizable experience
after obtaining the 1 year post basic qualification as indicated above. At least 3
years of the period referred to above must be appropriate / recognisable experience
at management level.

DUTIES : Deliver a service in the Specialty areas indicated to ensure service delivery on a

24 hour basis. Will be required to do call within the discipline and assist with hospital
management duties as required by the service. Demonstrate effective
communication with patients and relatives, supervisors, others health professionals
and junior colleagues including more complex report writing when required. Monitor
patient care and compliance to quality standards. Work effectively and amicably at
a supervisory level, with persons of diverse intellectual, cultural, racial or religious
difference. Able to work under pressure to meet patient care standards within the
discipline. Manage risk and ensure that the environment complies with the Health
and Safely Act and Infection and Prevention Control Policies. Ensure effective and
efficient budget control and assets control for the department. Preparedness to
engage and manage any project aimed at improving the image of the nursing
profession and the effectiveness and efficiency of the health service.

ENQUIRIES : Ms E. M. Kunene, Tel no: (011) 488 3826

60

APPLICATIONS : Applications should be submitted at the Charlotte Maxeke Johannesburg Academic

Hospital, Admin Building first floor, Room 8. No 17 Jubilee Road, Parktown. Or
apply online at: www.gautengonline.gov.za

CLOSING DATE : 19 June 2017
NOTE : The Department of Health is committed to the achievement and maintenance of

diversity and equity employment, especially of race, gender and disability.
Application must be submitted on a Z83 form with a C.V, Certified copies of I.D,
HPCSA and Qualifications to be attached. Suitable candidates will be subjected to
personnel suitability checks (criminal record check, citizenship verification,
qualification/study verification and previous employment verification). Successful
candidates will also be subjected to security clearance processes. Successful
candidates will undergo a medical screening test.

POST 22/85 : ASSISTANT MANAGER (AREA) REF NO: 000927

 Directorate: Nursing

SALARY : R499 953 per annum (plus benefits)
CENTRE : Kopanong Hospital
REQUIREMENTS : Degree or Diploma, i.e. Basic R425 qualification in nursing that allows registration

with SANC as a Professional Nurse and Midwife. Eight or more years appropriate
experience as a nurse after registration with SANC. Three years of the period
referred above must be appropriate / recognizable experience in management
level. Able to work in a highly pressured environment and driven by a sense of
urgency to meet deadlines. A strategist who is client focused. Skills: good
communication skill, leadership, problem solving, report writing and information
management. A post basic qualification in Nursing Administration will be an
advantage.

DUTIES : Demonstrate an in depth knowledge of relevant prescripts, as well as

understanding of the legislative framework governing the Public Service. Ensure
that the clinical nursing practice by the team is rendered in accordance with the
scope of practice and nursing standards as determined by the relevant health
facility. Promote quality of nursing care as directed by the professional scope of
practice and standards as determined by the relevant health facility. Demonstrate
a basic understanding of HR and financial policies and practices. Demonstrate an
in depth understanding of nursing legislation and related legal and ethical nursing
practices and how this impacts on service delivery.

ENQUIRIES : MS M.E. Polo, Tel no: (016) 428 7130
APPLICATIONS : Fully completed Z83, CV, certified copies of ID and qualifications not Older than

three Months must be submitted to: Kopanong Hospital, HR office, 2 Casino Road,
Duncanville, or Posted to P/bag X031 Vereeniging 1930. People with Disabilities
are encouraged to apply. If you did not hear from us within three months please
consider your application unsuccessful, or apply online by Visiting
www.gautengonline.gov.za

CLOSING DATE : 23 June 2017

POST 22/86 : OPERATIONAL MANAGER: NURSING (GENERAL) REF NO: 000952

 Directorate: Nursing (OPD)

SALARY : R394 665 per annum (plus benefits)
CENTRE : Tambo Memorial Hospital
REQUIREMENTS : SANC Registration as General Nurse and Midwife must be in possession of a

Diploma / Degree in General Nursing Science. Minimum of seven years appropriate
experience in nursing after registration as a Professional Nurse.

DUTIES : Overall supervision of staff in the unit. Ensure the formulation and availability of

standards and policies in the Department. Provide a quality good directed services
which is cost effective. Ensure the availability and maintenance of facilities,
equipment and resources required for safe and effective practices. Provide in-
service and continuing education programs to all levels of staff. Allocation of
personnel according to acuity levels in the department. Effective monitoring and
management of absenteeism. Maintain infection control / occupational health and
safety principles to ensure a safe environment for patients and staff. Facilitate the
implementation of disciplinary measures. Efficient communication with

http://www.gautengonline.gov.za/
http://www.gautengonline.gov.za/

61

multidisciplinary team. Accountable for all nursing activities in the unit. Enhance
research in the unit.

ENQUIRIES : Mrs. J. Phaswana, Tel no (011) 898 8314
APPLICATIONS : Applications can be forwarded to the Recruitment Officer (Room 122), HR

Department Tambo Memorial Hospital, Private Bag X 2, Boksburg, 1400, Physical
address: Railway Street, Boksburg, 1400 or apply online at
www.gautengonline.gov.za

CLOSING DATE : 23 June 2017

POST 22/87 : OPERATIONAL MANAGER: NURSING (GENERAL) REF NO: 000953

 Directorate: Nursing

SALARY : R394 665 per .annum (plus benefits)
CENTRE : Tambo Memorial Hospital
REQUIREMENTS : SANC Registration as General Nurse and Midwife must be in possession of a

Diploma / Degree in General Nursing Science. Minimum of seven years appropriate
experience in nursing after registration as a Professional Nurse.

DUTIES : Overall supervision of staff in the unit. Ensure the formulation and availability of

standards and policies in the Department. Provide a quality good directed services
which is cost effective. Ensure the availability and maintenance of facilities,
equipment and resources required for safe and effective practices. Provide in-
service and continuing education programs to all levels of staff. Allocation of
personnel according to acuity levels in the department. Effective monitoring and
management of absenteeism. Maintain infection control / occupational health and
safety principles to ensure a safe environment for patients and staff. Facilitate the
implementation of disciplinary measures. Efficient communication with
multidisciplinary team. Accountable for all nursing activities in the unit. Enhance
research in the unit.

ENQUIRIES : Mrs. M. Jansen, Tel no: (011) 898 8276
APPLICATIONS : Applications can be forwarded to the Recruitment Officer (Room 122), HR

Department Tambo Memorial Hospital, Private Bag X 2, Boksburg, 1400, Physical
address: Railway Street, Boksburg, 1400 or apply online at www.gauteng
online.gov.za

CLOSING DATE : 23 June 2016

POST 22/88 : ASSISTANT DIRECTOR: HUMAN RESOURCE MANAGEMENT REF NO:

000928

 Directorate: Human Resource

SALARY : R334 545 per annum (plus benefits)
CENTRE : Tembisa Provincial Tertiary Hospital
REQUIREMENTS : Degree/ Diploma / Equivalent qualification in Human Resource Management with

two years supervisory level experience or Grade 12 with 5 years’ experience in
Human Resource Supervisory Level. Sound knowledge of Public service
Regulation, Public Service Act and other relevant human resource legislative
framework. Good verbal and written Communication Skills.

DUTIES : Manage the administration of system and implementation of staff establishment,

Responsible for the implementation of Human Resource Policies, plans and
strategy. Develop internal controls and policies and procedures on condition of
service, remuneration and employee benefits in line with human resources
practices, procedures, guidelines and policies. Ensure the implementation thereof
manage and administer all aspects of condition of service including employee
benefits. Manage the provision of staffing services (recruitment and selection).
Manage Human Resource Personnel information system and Human Resource
management. Attend to Audit queries and implementation of the recommendation
thereof. Continually improve service delivery and measure performance through
the development and pursuing a systematic approach to employee development
based upon a departmental skills gap analysis and PMDS System. Advice
management and the department on Human Resource practices, procedures,
guideline and policies etc.

ENQUIRIES : Mr. N. Ramolumisi, Tel no:(011) 923-2080

62

APPLICATIONS : Applications to be addressed to: The Human Resources, Tembisa Provincial

Tertiary Hospital, Private x 7 Olifantsfontein 1665 or submitted at corner Flint
Mazibuko and Rev. R.J.T. Namame Olifantsfontein 1665 or apply online at:
www.gautengonline.gov.za

CLOSING DATE : 19 June 2017
NOTE : The Provincial Government of Gauteng is committed to the achievement and

maintenance of diversity and equity in employment, especially in respect of race,
gender and disability. Applications must be submitted on form Z83, obtainable from
any Public Service Department or from the website, which must be completed in
full and attached your CV, certified copies of your Identity document and academic
qualification. The specific reference number of the post must be quoted; failure to
comply with these instructions will disqualify applications from being processed.

POST 22/89 : OCCUPATIONAL THERAPIST REF NO: 000925

 Directorate: Occupational Therapy

SALARY : R 281 148. Grade 1 per annum (plus benefits)

 R 331 179. Grade 2 per annum (plus benefits)
 R 390 123 Grade 3 per annum (plus benefits)
 (Salary is based on experience in terms of OSD)
CENTRE : Tara, the, H Moross Centre
REQUIREMENTS : A relevant Degree in Occupational Therapy. Diploma or Degree in Vocational

Rehabilitation will be an added advantage. Current registration with the HPCSA as
an Occupational Therapist. Requirements include; appropriate clinical experience
in psychiatric service and recovery models, vocational rehabilitation, cognitive
rehabilitation, Neuro-cognitive assessments and treatment, Neuro-psychiatry and
experience in working with HIV patient's beneficial, Computer literate, Good
communication skills.

DUTIES : Render and manage Occupational Therapy services that comply with standards

and norms as indicated by the Health policies of South Africa. Assessment,
planning, implementing, and evaluating evidence based /client centered therapies
with regard to general OT services and specialized neuropsychiatric OT services,
including Vocational rehabilitation, cognitive rehabilitation, Neuro-cognitive
assessments and treatment of functional ADL’s. To contribute to the maintenance
and development of OT services at Tara. Implement individual and group programs
in keeping with a recovery model. To work as part of the MDT team. Implement
sectional and provincial quality assurance measures in sub-section. Participate in
continued professional development and facilitate that of subordinate’s. Supervise
allocated students from the University of the Witwatersrand.

ENQUIRIES : Ms. K Burger, Tel no: (011) 535 3187) or Dr. P. Naicker, Tel no: (011) 535

3205/3098
APPLICATIONS : Applications should be hand-delivered at: Tara the H. Moross Centre, HR Section,

50 Saxon Rd, Hurlingham 2196 or posted at Tara the H. Moross Centre, HR
Section, Private Bag X7 Randburg 2125 or apply online at:
www.gautengonline.gov.za

CLOSING DATE : 19 June 2017

POST 22/90 : HUMAN RESOURCE OFFICER REF NO: 000929

 Directorate: Human Resource Development

SALARY : R226 611 per annum (plus benefits)
CENTRE : Tembisa Provincial Tertiary Hospital
REQUIREMENTS : Degree/ National Diploma or equivalent qualification in training field with 2 years’

experience at Human Resource. Grade 12 with 5 to 10 years’ experience in Human
Development. Excellent communication (verbal and written). Good interpersonal
relations and organizational skills. Ability to interpret HR policies and prescripts.
Knowledge of PERSAL, ability to work with confidential information and under
pressure, Driver’s license and knowledge of Employee Relations will be an added
advantage. A driver’s licence.

DUTIES : Monitor and coordinate PMDS, implement and execute effective Human Resource

functions. Manage and update staff Human Resource Skills Development. Liaise
with different work streams at GDF and internally on service benefits issues.

http://www.gautengonline.gov.za/
http://www.gautengonline.gov.za/

63

Manage Skills Audit and Identification of Training needs. Co-ordinate the
development of Policies. Manage development of course Manuals. Manage
facilitation of internship and Leanership Programmes. 67Manage the
implementation of AET (Adult Education Training|) programmes. Manage
compilation of Workplace Skills Plan (WSP) and HRD report. Coordinate and
render an effective HR advisory service to management Performance Management
Development System. Provide training and support to subordinates. Allocate and
control delegated work, provide monthly statistics and reports. Control and provide
administrative service and ensure compliance with applicable legislation.
Coordinate recruitment and selection processes. Attend to HR related enquiries.

ENQUIRIES : Mr. N. Ramolumisi, Tel no: (011) 923 2080
APPLICATIONS : Application to be addressed to: The Human Resources, Tembisa Provincial

Tertiary Hospital, Private X7 Olifantsfontein, 1665 or Hand delivered / submitted at
corner Flint Mazibuko and Rev. R.J.T Namene Drive Olifantsfontein 1665 or apply
online at: www.gautengonline.gov.za

CLOSING DATE : 19 June 2017

POST 22/91 : HUMAN RESOURCE CLERK REF NO: S/000930

 Directorate: Human Resource

SALARY : R152 862 per annum (plus benefits)
CENTRE : Tembisa Provincial Tertiary Hospital
REQUIREMENTS : Grade 12 Qualification or equivalent. (Diploma in Human Resource will be an

added advantage). To have appropriate and relevant experience with minimum of
1-2 years. Computer literacy (MS Word, MS Excel). Knowledge of the Human
Resource Administration Processes. Ability to communicate well with people at
different levels and from different backgrounds. Ability to handle information
confidentially. Sound verbal and written communication skills. Good telephone
etiquette and interpersonal relations skills. Ability to work under pressure and be
prepared to rotate and operate as a reliever to other sections within human
resource department. Knowledge of regulations and the legislative framework
related to personal administration. Knowledge and experience of the PERSAL
System will be an added advantage.

DUTIES : Perform administration duties, such as appointments, promotions, transfers,

establishment, HR information, leave Management, salary and terminations Attend
to HR related enquiries and audit queries. Record, organize. Ensure safekeeping
of documents and filling of all related documents. Comply with the performance
management and development system (contracting, quarterly reviews and final
assessment).

ENQUIRIES : Mr. N. Ramolumisi Tel no: (011) 923 2080
APPLICATIONS : Applications to be addressed to: The Human Resources, Tembisa Provincial

Tertiary Hospital, Private X7 Olifantsfontein 1665 or submitted at corner Flint
Mazibuko and Rev. R.J.T. Namame Olifantsfontein 1665 or apply online at:
www.gautengonline.gov.za

CLOSING DATE : 19 June 2017
NOTE : The Provincial Government of Gauteng is committed to the achievement and

maintenance of diversity and equity in employment, especially in respect of race,
gender and disability. Applications must be submitted on form Z83, obtainable from
any Public Service Department or from the website, which must be completed in
full and attached your CV, certified copies of your Identity document and academic
qualification. The specific reference number of the post must be quoted; failure to
comply with these instructions will disqualify applications from being processed.

http://www.gautengonline.gov.za/
http://www.gautengonline.gov.za/

64

ANNEXURE L

PROVINCIAL ADMINISTRATION: NORTHERN CAPE

DEPARTMENT OF HEALTH
This Department is an equal opportunity, affirmative action employer, whose aim is to promote representivity

in all levels of all occupational categories in the Department.

APPLICATIONS : Please forward all applications, clearly stating the post for which you are applying,

Northern Cape Department of Health Private Bag X5049, Kimberley 8300 or Hand
deliver to: 144 Du Toitspan Road Kimberley Hospital Complex, James Exum
Building at Reception

FOR ATTENTION : Ms F.P Ntsiko Director: Human Resource Management
CLOSING DATE : 19 June 2017. @ 16:00
NOTE : People with disabilities and women are especially encouraged to apply for these

positions. Applications must be submitted on form Z83 obtainable from any Public
Service Department which must be originally signed, dated by the applicant and
accompanied by a comprehensive recently updated CV (including three
contactable references) Service certificates and certified copies of original
educational qualifications certificates, drivers licence (where applicable), ID
document and proof of citizenship if not an SA citizen. It is the applicant’s
responsibility to have foreign qualifications evaluated by the South African
Qualifications Authority (SAQA) and the Department of Higher Education (where
applicable). All applications, including those submitted via registered mail must
reach the department before 16:00hrs on the day of the closing date. Incomplete
applications, faxed applications, emailed applications or applications received after
the closing date will be disqualified. Separate Z83 forms and accompanying CVs
must be completed for each post and candidates must quote the relevant reference
number of each post and the name of the relevant publication in which the advert
appeared. Applicants must note that further checks will be conducted once they
are short-listed and that their appointment is subject to positive outcomes on these
checks, which include security clearance, qualification verification, criminal
records, credit records and previous employment. Due to the large volume of
applications to be processed, receipt of applications will not be acknowledged and
applicants who have not received a response from the Department within three (3)
months from the closing date of this advertisement must accept that their
applications were unsuccessful. The department reserves the right not to fill the
post.

MANAGEMENT ECHELON

POST 22/92 : PROVINCIAL MEDICAL DIRECTOR (SENIOR) REF NO. NCDOH 7/2017

SALARY : R1 355 916 per annum all inclusive
CENTRE : Provincial Office, Kimberley
REQUIREMENTS : A post-graduate qualification will be an added advantage Technical knowledge and

understanding of the health sector and its reforms, in particular, a solid
understanding of hospital services and clinical governance is required, Knowledge
of the relevant legislation and policies pertaining to the health sector At least ten
(10) years clinical experience after registration with the HPCSA as a Medical
Practitioner

DUTIES : Responsible for strategic oversight for clinical governance at regional, Specialized

and tertiary hospitals in the province Initiate, develop and introduce risk
management strategies to prevent critical events/ medico-legal risks to promote
good clinical governance at the regional, specialized and tertiary hospitals Promote
the national core standards and conduct periodic clinical audits at regional,
specialized and tertiary hospitals Manage administrative processes relating to
policies such as Overtime, Remuneration Outside of the Public Sector (RWOPS)
and Accommodation for Medical Officers in the province, Facilitate the recruitment
and retention of eligible doctors (including foreign nationals where applicable)
Ensure effective coordination and placement of medical interns, community service
and clinical associates in close collaboration with various provincial units
Coordinate district clinical specialist teams as well as promote their equitable

65

placement and integration within primary health care and /or hospital services
facilitate liaison and collaboration with other relevant stakeholders’ e.g. HPCSA
Establish appropriate outreach services and referral pathways amongst various
service delivery levels .Provide overall guidance and support for Forensic Services
in the province. Competencies Strategic capability and leadership; programme and
project management; financial management; change management; service
delivery innovation; problem solving and analysis; people management and
empowerment and the ability to build high-performance teams; client orientation
and customer focus; sound written and verbal communication skills.

ENQUIRIES : Ms. N Mazibuko Tel No: 053 830 2148

POST 22/93 : HEAD CLINICAL DEPARTMENT (MEDICAL) GRADE 1REF NO NCDOH 8/2017

SALARY : R1 938 279 per annum (All-inclusive package)
CENTRE : Kimberley Hospital
REQUIREMENTS : Appropriate qualification that allows registration with the HPCSA as Medical

Specialist in a normal Specialty or recognised Sub-Specialty. A minimum of 3
years’ appropriate experience as a Medical Specialist after registration with the
HPCSA as a Medical Specialist in a normal Specialty or in a recognized Sub
Specialty.

DUTIES : Provide and supervise, the provision of quality clinical services within Kimberley

Hospital. Risk Management, Coordinate M&M meetings, CCRC meetings, Medical
Surveillance statistics, Ensure SOP’s and protocols are available and implemented
in the clinical departments, Address patient complaints, develop preventative and
pre-emptive strategies, Review of service delivery, Enhancing the implementation
of the Batho Pele principles. Effective HR management (Overtime, RWOPS).
Evaluation of departmental risk management. Compliance to protocols and
professional conduct, participation in Strategic, Performance and budgetary
planning, Human resource management. Ensuring the appropriate Continuous
Professional Development of Medical Practitioners. Lobbying for financial
assistance to attend courses, conferences or to take relevant exams. PMDS
appraisals, HPCSA Accreditation visits. Pharmco and Hemovigilance Consult,
assess and manage patients, Supervision of Interns, community medical officers
and other Medical Officers in the provision of quality health care. Ensure
comprehensive clinical record keeping. Co-ordinate the integration of clinical
elements in Health Programs Introducing new tertiary services at Kimberley
Hospital. Creating registrar opportunities to train specialists for the NC and
coordinating the Registrar program. Coordinate the undergraduate medical student
satellite campus Develop and sustain specialist outreach services to the NC
Province. Promote compliance with the Minister of Health’s Core Standards for
Health establishments. Ensure compliance with the Department’s Strategic and
Annual Performance Plan.

ENQUIRIES : Mr R Jones Tel no: 053 802 2124

POST 22/94 : HEAD OF CLINICAL UNITS GRADE 1 11 POSTS REF NO. NCDOH 9/2017:

ANAESTHESIOLOGY NCDOH 10/2017: EMERGENCY MEDICINE NCDOH
11/2017: EAR NOSE AND THROAT NCDOH 12/2017 INTERNAL MEDICINE
NCDOH 13/2017 MAXILLO FACIAL SURGERY NCDOH 14/2017 NEURO
SURGERY NCDOH 15/2017 OBSTETRICS AND GYNAECOLOGY NCDOH
16/2017 OPHTHALMOLOGY NCDOH 17/2017 ORTHOPAEDICS NCDOH
18/2017 RADIOLOGY NCDOH 19/2017 UROLOGY

SALARY : R1 550 331 per annum (All-inclusive package)
CENTRE : Kimberley Hospital Complex
REQUIREMENTS : A minimum of 3 years’ appropriate experience as a Medical Specialist after

registration with the HPCSA as a Medical Specialist in a normal Specialty or in a
recognized Sub – Specialty. Management experience will serve as an advantage.
Knowledge and skills – Sound knowledge of Human Resource Management,
Information management and quality assurance programmes. Knowledge of
current Health policies including Medical Ethics and evidence-based medical
practice including epidemiology and statistics. Ability to design and supervise
research. Good communication, leadership, decision making and clinical skills. The

66

successful candidate will have to work compulsory overtime on top of the normal
40 working hours per week. Compulsory over time hours and remuneration as per
agreement upon appointment will be discussed.

DUTIES : Render comprehensive, quality care to patients. Address patient complaints.

Review of service delivery. Supervision of Interns, community medical officers and
other medical officers in the provision of quality care. Ensure comprehensive
clinical record keeping. Compile, develop and evaluation of clinical audits of skills,
morbidity and mortality as well as improved skills, protocols and guidelines.
Investigate adverse events and near –misses. Risk management. Effective
management of human, physical, financial and clinical resources including
administrative functions. Management of PMDS appraisals and overtime/RWOPS.
Optimally supervise, instruct and train junior personnel, including Registrars.
Render outreach and support service to other levels of care in our drainage areas.
Equipment ordering and maintenance. Participate in academic activities at under
graduate and post graduate levels as required, including outside the Department.
Participate in continuous medical education, as required by the Health Professional
Council of South Africa. Coordinate the extension of clinical services in the Health
system and the integration of clinical elements in Health programmes. Support the
clinical development of EMS Arrange. Active member of committees as appointed
by the Head of department. CPD accreditation.

ENQUIRIES : Dr. H Saeed Tel no: (053) 802 2147

POST 22/95 : CHIEF DIRECTOR: INFRASTRUCTURE REF.NO NCDOH 20/2017

SALARY : R1 068 564 per annum annum (all-inclusive package)
CENTRE : Provincial Office, Kimberley
REQUIREMENTS : A minimum qualification of a year Bachelor degree or Bachelor of Technology

degree in the Built Environment disciplines of Quantity Surveying, Project / Building
/ Construction Management or Civil / Structural Engineering Current professional
registration in either of these disciplines is mandatory. Minimum of 6 - 10 years’
experience in management.

DUTIES : To manage the planning, resourcing, delivery and maintenance of the physical

environment conducive to quality health care services. Oversee the Department’s
Infrastructure programme, Manage the planning and implementation of the
Infrastructure programme ,Manage the implementation of the Hospital
Revitalisation Programme, Ensure successful implementation and maintenance of
the Infrastructure Delivery Improvement Programme (DIP) initiative, Establish and
maintain an effective programme planning, reporting, monitoring and evaluation
system, Ensure compliance with all relevant statutory requirements, Manage
personnel and other administrative functions, Establish and maintain effective
relationships with Implementing Agents and other stakeholders.

ENQUIRIES : Ms N Mazibuko Tel No 053 830 2148

POST 22/96 : CHIEF DIRECTOR: HEALTH PROGRAMMES REF NO NCDOH 21/2017

SALARY : R1 068 564.00 per annum (all-inclusive package)
CENTRE : Provincial Office, Kimberley
REQUIREMENTS : Minimum educational qualification; Postgraduate degree in Health related field or

Equivalent plus a postgraduate diploma in Public Health or equivalent qualification,
6-10 years’ managerial experience, inherent requirement for the job- Ability to travel
widely within the Northern Cape Province

DUTIES : Provide strategic leadership in undertaking the situational analyses required for

health systems planning, priority setting, resource allocation , implementation,
monitoring and evaluation, formulate the budget and manage the expenditures of
the Chief Directorate in line with applicable financial directives and legislatives
framework, Promote good management and utilisation of human resources ,
Facilitate inter-sectoral and inter-governmental collaboration; Facilitate research,
monitoring and evaluation, Provide support to the senior management and the
Provincial Member of the Executive Council of Health as a member of departmental
management structures and other key provincial and national liaison engagements.
Competency Strategic capability and leadership; programme and project
management; financial management; change management; service delivery

67

innovation; problem solving and analysis; people management and empowerment
– and the ability to build high-performance teams; client orientation and Customer
focus; sound written and verbal communication skills.

ENQUIRIES : Ms. N Mazibuko Tel No: (053) 830 2148

POST 22/97 : CHIEF EXECUTIVE OFFICER TERTIARY HOSPITAL REF NO NCDOH 22/2017

SALARY : R1 068 564 per annum (All-inclusive package)
CENTRE : Kimberley Hospital Complex
REQUIREMENTS : A Degree or Diploma in management or health/medical science qualification.

Registration with the relevant Professional Council, where applicable. At least 6-10
years’ experience, on a Senior Management, Level in health services facility
manager or Management experience in a health services environment. A valid B
(08) driver’s licence is an inherent requirement.

DUTIES : To plan, direct, co-ordinate and manage the efficient and effective delivery of

clinical and administrative hospital services. To provide strategic leadership to
improve operational efficiency of the hospital service and improve health outcomes.
Prepare and execute a strategic plan for the hospital to ensure that it is in line with
the 10 Point Plan, National and Provincial, Regional and District Health Plans.
Maximise revenue through collection of all income due to the Hospital. Ensure that
the Hospital is managed within budget in line with PFMA and relevant guidelines.
Ensure that adequate policies, systems and procedures are in place to enable
prudent management of financial resources, planning of financial resource
mobilisation, monitoring and evaluation and asset and risk management. Ensure
that systems and procedures are in place to ensure effective infrastructure planning
and maintenance, as well as availability of essential equipment and maintenance.
Develop, implement and maintain human resource management policies and
guidelines, systems and procedures that will ensure effective and efficient
utilisation of human resources. Promote a safe and healthy working environment
though compliance with relevant legislation including occupational health and
safety commitments. Implement a procurement and provisioning system that is fair,
transparent, competitive and cost effective in terms of provincial delegated
authority and in line with the PFMA, ensure that goods and services are procured
in a cost effective and timely manner. Oversee clinical governance to ensure a high
standard of patient care. Establish strong and viable community networks; and
ensure a functional Hospital Board. Responsible for good corporate governance.
Improve quality of services through compliance with all domains of the National
Core Standards for the prevention of Medico-legal hazards and the promotion of a
positive patient experience at the hospital. Manage the hospitals risks to ensure
optimal achievement of health outcomes, the safety of all staff, patients and visitors,
environmental safety, and proper management of buildings and other assets.
Competencies Strategic capability and leadership; programme and project
management; financial management; change management; service delivery
innovation; problem solving and analysis; people management and empowerment
– and the ability to build high-performance teams; client orientation and customer
focus; sound written and verbal communication skills.

ENQUIRIES : Ms. N Mazibuko Tel No: (053) 830 2148

POST 22/98 : CHIEF ENGINEER REF NO NCDOH 23/2017

SALARY : R935 172-R1 773 930 per annum (The Department will determine the salary notch

based on years of experience post registration as an engineer)
CENTRE : Kimberley: Provincial Office
REQUIREMENTS : B Degree in Civil Engineering/B Tech in Civil Engineering, registered as a

Professional Engineer with ECSA, (Civil, structural), valid drivers’ licence, computer
literate.

DUTIES : Assist to prepare the construction procurement strategy and the Infrastructure

Programme Management Plan, Assist to prepare package/individual project briefs,
contribute to the review and acceptance of the Infrastructure Programme
Implementation Plan, Assist with monitor the implementation of
Programmes/Projects, Make imputes to different Project Stage reports and

68

designs, assist to manage the interface between the end user/community
structures and implementing agents, undertake research.

ENQUIRIES : Dr. LG Mabona Tel no: (053) 8302 117

POST 22/99 : DIRECTOR: OFFICE OF THE HOD REF NO.24/2017

SALARY : R898 743 per annum (all-inclusive package)
CENTRE : Provincial Office, Kimberley
REQUIREMENTS : Bachelor’s Degree, at least 10 years’ experience in the relevant field and minimum

of 6-10 years working experience at managerial level, valid driver’s licence,
computer literate.

DUTIES : Co-ordinate departmental reports on behalf of the HOD. Ensure compliance with

all relevant legislative and statutory requirements towards the achievement of
departmental service delivery priorities and goals. Develop and implement
monitoring systems to track progress and monitor institutional performance and
impact. Develop, monitor, promote and co-ordinate the implementation of
departmental service delivery plans. Promote co-operative governance with
National and Provincial Government. Assume overall responsibility for the
management of the office of the HOD. Manage and supervise the staff within the
office of the HOD. Ensure proper performance management and development
procedures in the office of the HOD and attend to staff growth and development
needs. Attend to submissions of and briefings on major policy administrative
issues. Report on expenditure performance, provide advice and prioritise support.
Competencies Strategic capability and leadership; programme and project
management; financial management; change management; service delivery
innovation; problem solving and analysis; people management and empowerment
and the ability to build high-performance teams; client orientation and customer
focus; sound written and verbal communication skills.

ENQUIRIES : Ms. N Mazibuko Tel no: (053) 830 2148

POST 22/ : DIRECTOR: NON COMMUNICABLE DISEASES REF NO 25/2017

SALARY : R898 743 per annum (all-inclusive package)
CENTRE : Provincial Office, Kimberley
REQUIREMENTS : A Bachelor’s Degree in Health Science or equivalent qualification plus at least three

years’ relevant experience and 6-10 years’ managerial experience. post-graduate
degree in Public Health Management is an added advantage.

DUTIES : Strategic direction in planning for Communicable and Non- communicable diseases

intervention strategies, monitor and evaluate. Implementation of provincial policies,
guidelines and priority health. Programmatic performance in line with strategic
framework of the department and Annual Performance Plan, implement an efficient
system to manage human capital and financial resources, management
stakeholder relationships and inter-sectoral collaboration/partnerships with other
government departments, provide strategic direction in the provision of
comprehensive, affordable and accessible public health services. Competencies
Strategic capability and leadership; programme and project management; financial
management; change management; service delivery innovation; problem solving
and analysis; people management and empowerment and the ability to build high-
performance teams; client orientation and customer focus; sound written and verbal
communication skills.

ENQUIRIES : Mr. R Strydom Tel no: (053) 830 0636

POST 22/100 : DISTRICT DIRECTOR REF NO NCDOH 26/2017

SALARY : R898 743 per annum (all-inclusive package)
CENTRE : Namakwa Health District ZF Mgcawu Health District
REQUIREMENTS : an appropriate recognised Bachelor’s degree or equivalent qualification, as well as

managerial experience in District Health. A Post graduate qualification in Health
Management will be an added advantage. At least 6-10 years’ experience in the
relevant field and 5 years’ experience at managerial level. A valid B (08) driver’s
licence is an inherent requirement.

69

DUTIES : To plan, direct, co-ordinate and manage the efficient and effective delivery of

clinical and administrative hospital services. To provide strategic leadership to
improve operational efficiency of the hospital service, to improve health outcomes.
Prepare and execute a strategic plan for the hospital to ensure that it is in line with
the 10 Point Plan, National and Provincial, Regional and District Health Plans.
Maximise revenue through collection of all income due to the Hospital. Ensure that
the hospital is managed within budget in line with PFMA and relevant guidelines.
Ensure that adequate policies, systems and procedures are in place to enable
prudent management of financial resources, planning of financial resource
mobilisation, monitoring and evaluation and asset and risk management. Ensure
that systems and procedures are in place to ensure effective infrastructure planning
and maintenance, as well as availability of essential equipment and maintenance.
Develop, implement and maintain human resource management policies and
guidelines, systems and procedures that will ensure effective and efficient
utilisation of human resources. Promote a safe and healthy working environment
though compliance with relevant legislation including occupational health and
safety commitments. Implement a procurement and provisioning system that is fair,
transparent, competitive and cost effective in terms of provincial delegated
authority and in line with the PFMA, ensure that goods and services are procured
in a cost effective and timely manner. Oversee clinical governance to ensure a high
standard of patient care. Establish strong and viable community networks; and
ensure a functional Hospital Board. Responsible for good corporate governance.
Improve quality of services through compliance with all domains of the National
Core Standards for the prevention of Medico-legal hazards and the promotion of a
positive patient experience at the Hospital. Competencies Strategic capability and
leadership; programme and project management; financial management; change
management; service delivery innovation; problem solving and analysis; people
management and empowerment, and the ability to build high-performance teams;
client orientation and customer focus; sound written and verbal communication
skills.

ENQUIRIES : Mr. G Mentoor Tel no: (053) 830 0675

POST 22/101 : DIRECTOR: ENGINEERING AND TECHNICAL SERVICES REF NO NCDOH

27/2017

SALARY : R898 743.00 per annum (all-inclusive package)
CENTRE : Kimberley, Provincial office
REQUIREMENTS : Degree in Civil/Structural or Electrical /Mechanical Engineering, experience in

health care engineering, 6 to 10 years’ post qualification experience, of which 6
years must be on a managerial level, valid drivers’ licence, computer literate.

DUTIES : To provide for effective and efficient management of the maintenance of Healthcare

Facilities, laundries, utilities, other infrastructure and the related technical support
services that sustain an enabling environment for health care delivery in a cost
effective manner, manage the maintenance of health facilities, utilities and
infrastructure, manage the provision of professional engineering services and
providing support to the Chief Directorate and Health Facilities, Manage the
acquisition and deployment of maintenance resources, manage the provision of
linen and laundry services to Health Facilities, manage healthcare infrastructure
risk and quality improvement programmes, manage compliance with the provisions
of the occupational Health and Safety Act (OHS) related to equipment and effective
waste management, manage people, manage finances.

ENQUIRIES : Dr. LG Mabona Tel no: (053) 830 2117

POST 22/102 : CHIEF EXECUTIVE OFFICER REGIONAL HOSPITAL REF NO NCDOH 28/2017

SALARY : R898 743 per annum (all-inclusive package)
CENTRE : Dr. Harry Surtie Hospital Upington
REQUIREMENTS : A degree/advanced diploma in a health related field, registration with the relevant

professional body plus a degree/diploma in health management. At least 6-10
years’ management experience in the health sector at least at middle management
level. Experience as a health service manager or significant experience in
management in a health service environment. A valid driver’s licence is an inherent

70

requirement. Competencies Knowledge of relevant legislation such as National
Health Act; Public Finance Management Act (PFMA), Public Service Act and
related Regulations and Policies. Strategic capability and leadership, Programme
and project management, Financial Management, Change management, People
management and empowerment. Service delivery innovation, knowledge
management, Problem solving and analysis, Communication, Client orientation
and customer focus.

DUTIES : To plan, direct, co-ordinate and manage the efficient and effective delivery of

clinical and administrative hospital services. To provide strategic leadership to
improve operational efficiency of the hospital service, to improve health outcomes.
Prepare and execute a strategic plan for the hospital to ensure that it is in line with
the 10 Point Plan, National and Provincial, Regional and District Health Plans.
Maximise revenue through collection of all income due to the Hospital. Ensure that
the Hospital is managed within budget in line with PFMA and relevant guidelines.
Ensure that adequate policies, systems and procedures are in place to enable
prudent management of financial resources, planning of financial resource
mobilisation, monitoring and evaluation and asset and risk management. Ensure
that systems and procedures are in place to ensure effective infrastructure planning
and maintenance, as well as availability of essential equipment and maintenance.
Develop, implement and maintain human resource management policies and
guidelines, systems and procedures that will ensure effective and efficient
utilisation of human resources. Promote a safe and healthy working environment
though compliance with relevant legislation including occupational health and
safety commitments. Implement a procurement and provisioning system that is fair,
transparent, competitive and cost effective in terms of provincial delegated
authority and in line with the PFMA, ensure that goods and services are procured
in a cost effective and timely manner. Oversee clinical governance to ensure a high
standard of patient care. Establish strong and viable community networks; and
ensure a functional Hospital Board. Responsible for good corporate governance.
Improve quality of services through compliance with all domains of the National
Core Standards for the prevention of Medico-legal hazards and the promotion of a
positive patient experience at the hospital. Manage the hospitals risks to ensure
optimal achievement of health outcomes, the safety of all staff, patients and visitors,
environmental safety, and proper management of buildings and other assets.

ENQUIRIES : Mr. R Jones Tel no: (053) 802 2124

OTHER POSTS

POST 22/103 : CHIEF ARCHITECT GRADE A TO B REF NO 29/2017

SALARY : R805 806 – R1 505 937 (The Department will determine the salary notch based on

years of experience post registration as a Professional Architect)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : B Degree in Architecture, registered with SACAP as a Professional Architect, Valid

Drivers’ Licence, Computer Literate (please attach proof of registration to your
profile)

DUTIES : To assist to manage the delivery of the infrastructure built environment

programmes and projects in line with the Provincial IDMS, assist to prepare the
construction procurement strategy and the Infrastructure Programme Management
Plan, assist to prepare Packages/Individual Project Briefs, contribute to the review
and acceptance of the Infrastructure Programme Implementation Plan, assist to
monitor the implementation of Programmes/Projects, make inputs to different
Project Stage reports & designs, assist to manage the interface between the end-
user/community structures and Implementing Agent[s]

ENQUIRIES : Dr. LG Mabona Tel no: (053) 830 2117

POST 22/104 : CHIEF QUANTITY SURVEYOR REF NO 30/2017

SALARY : R805 806 – R1 505 937 per annum (The Department will determine the salary

notch based on the years of experience post registration as a Candidate)
CENTRE : Kimberley, Provincial Office

71

REQUIREMENTS : B Degree in Quantity Surveying, registered as a Professional Surveyor with

SACQSP, Valid Drivers’ Licence, Computer Literate.
DUTIES : Assist to prepare the construction procurement strategy and the Infrastructure

Programme Management Plan, assist to prepare Packages/Individual Project
Briefs, contribute to the review and acceptance of the Infrastructure Programme
Implementation Plan, assist to monitor the implementation of
Programmes/Projects, make inputs to different Project Stage reports & designs,
assist to manage the interface between the end-user/community structures and
Implementing Agents.

ENQUIRIES : Dr Mabona Tel no: (053) 830 2117

POST 22/105 : CHIEF EXECUTIVE OFFICER DISTRICT HOSPITALS REF NO NCDOH 31/2017

SALARY : R779 295.00 per annum (all-inclusive package)
CENTRE : Kuruman Hospital – John Taolo Gaetsewe Health District Abraham Esau Hospital

Namakwa Health District
REQUIREMENTS : A Degree / Advanced Diploma in a health-related field. Registration with the

relevant Professional Council, where applicable. A Degree/Diploma in Health
Management OR a degree / advanced diploma in a Management field. At least 5
years’ experience as a health services facility manager/management experience in
a health services environment. A valid B (08) driver’s licence is an inherent
requirement.

DUTIES : To plan, direct, co-ordinate and manage the efficient and effective delivery of

clinical and administrative hospital services. To provide strategic leadership to
improve operational efficiency of the hospital service, to improve health outcomes.
Prepare and execute a strategic plan for the hospital to ensure that it is in line with
the 10 Point Plan, National and Provincial, Regional and District Health Plans.
Maximise revenue through collection of all income due to the Hospital. Ensure that
the Hospital is managed within budget in line with PFMA and relevant guidelines.
Ensure that adequate policies, systems and procedures are in place to enable
prudent management of financial resources, planning of financial resource
mobilisation, monitoring and evaluation and asset and risk management. Ensure
that systems and procedures are in place to ensure effective infrastructure planning
and maintenance, as well as availability of essential equipment and maintenance.
Develop, implement and maintain human resource management policies and
guidelines, systems and procedures that will ensure effective and efficient
utilisation of human resources. Promote a safe and healthy working environment
though compliance with relevant legislation including occupational health and
safety commitments. Implement a procurement and provisioning system that is fair,
transparent, competitive and cost effective in terms of provincial delegated
authority and in line with the PFMA, ensure that goods and services are procured
in a cost effective and timely manner. Oversee clinical governance to ensure a high
standard of patient care. Establish strong and viable community networks; and
ensure a functional Hospital Board. Responsible for good corporate governance.
Improve quality of services through compliance with all domains of the National
Core Standards for the prevention of Medico-legal hazards and the promotion of a
positive patient experience at the hospital. Manage the hospitals risks to ensure
optimal achievement of health outcomes, the safety of all staff, patients and visitors,
environmental safety, and proper management of buildings and other assets.

ENQUIRIES : Mr. G Mentoor Tel no: (053) 830 0675

POST 22/106 : DEPUTY DIRECTOR: LAUNDRY SERVICES REF NO NCDOH 32/2017

SALARY : R779 295 per annum (all-inclusive package)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : A Bachelor’s Degree in Public Administration. A valid driver’s license. Computer

Literate, 3 to 5 years’ post qualification of which 3 years must be on a managerial
level.

DUTIES : Manage the provision of laundry and linen services. Manage installation of laundry

equipment and maintenance in all facilities. Ensure all laundries comply with the
OHS Act and legislative requirements. Ensure all health facilities healthcare
technology comply to national core standards. Compile, implement and update

72

policies and standard operating procedures of the maintenance and use of
healthcare. Provide training and advice on the planning and layout of laundries and
the purchasing of laundry technology equipment.

ENQUIRIES : Dr. LG Mabona Tel no: (053) 830 2117

POST 22/107 : DEPUTY MANAGER NURSING (LEVEL 1 & 2 HOSPITALS) REF NO NCDOH

33/2017

SALARY : R756 525 per annum (all-inclusive package)
CENTRE : Dr. Harry Surtie Hospital (Upington)
REQUIREMENTS : Basic R425 qualification (i.e. Diploma/degree in nursing) or Equivalent

qualification that allows registration with the SANC as a Professional Nurse.
Registration with the SANC as Professional Nurse. A minimum of 9 years
Appropriate/recognisable experience in nursing after registration as a Professional
Nurse with the SANC in General Nursing. At least four years of Period referred to
above must be appropriate recognisable experience at management level.

DUTIES : Provide guidance and leadership towards the realization of strategic goals and

objectives of the division, provide professional, technical and management support
for the provision of quality patient care through proper management of nursing care
program, advocate and ensure the promotion of nursing ethos and professionalism,
develop and monitor the implementation of policies, programmes, regulations,
practices, procedures and standards pertaining to nursing care, Utilize information
technology and other management systems to manage nursing information for the
enhancement of service delivery, establish, maintain and participate in inter-
professional and multi-disciplinary teamwork that promotes efficient and effective
health care, Manage and utilise resources in accordance with relevant directives.

ENQUIRIES : Mr. R Jones Tel No: (053) 802 2124

POST 22/108 : DEPUTY DIRECTOR: HUMAN RESOURCE MANAGEMENT REF NO NCDOH

34/2017

SALARY : R657 558 per annum (all-inclusive package)
CENTRE : Dr. Harry Surtie Hospital (Upington)
REQUIREMENTS : Three -year degree or diploma or equivalent and relevant qualification in Human

Resource Management, with at least 3-5 years’ experience, on an Assistant
Director Level, in the relevant field, with appropriate managerial and leadership
experience, Knowledge of financial and Public Service regulations, policy research,
analysis and development, action-orientated and results-driven, innovative and
customer-focused, excellent communication (verbal and written), Financial and
change management, Human resource planning competencies, planning, skills,
people, strategic and project management

DUTIES : Provide Human Resource strategic direction, aligned to the organisations business

goals, promote and ensure effective Human Resource practices and Labour
Relations, give leadership and strategic direction and integrate the functions of
Human Resource Administration, Labour Relations, Human Resource
Development, Employee Health and Wellness and Organisational Development,
develop Human Resource policies and practices in support of departmental
objectives and strategies, perform Human Resource planning duties, including
recruitment and selection, maintain personnel administration systems and
practices, ensure the provision of an effective and efficient human resources
management support service to the Department, provide Human Resources
Management information and any other duties incidental thereto.

ENQUIRIES : Mr. R Jones Tel No: (053) 802 2124

POST 22/109 : DEPUTY DIRECTOR: FORENSIC MEDICAL SERVICES REF NO NCDOH

35/2017

SALARY : R657 558 per annum (all-inclusive package)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : An appropriate three-year qualification with more than 3-5 years’ relevant

experience in the forensic medical services field.

73

DUTIES : Be responsible for the overall operational management of Forensic Medical

Services in all five districts of the province supporting both Internal and external
stakeholders, be responsible for clinical governance, clinical quantity assurance
and transformation, develop and deliver progress reports, proposals, required
documentation and presentations, conduct regular visits to FMS, service points to
identify emerging trends and challenges in rendering of the service, while
proactively integrating these elements into policies and procedures of the Forensic
Medical Services, Manage and support key Forensic Pathology/Medical Services
Key stakeholders, Public, SAPS, NPA and Judiciary, be responsible for the
financial and human resource management of the service by monitoring effective
and efficient use of all resources allocated to the Forensic Pathology Services,
oversee the implementation and monitoring of policies, guidelines, reporting
protocols for entire service, manage key resource of the department (asset, fleet
and information), Develop support mechanisms for both the personnel and
stakeholders or clients.

ENQUIRIES : Ms. N Mazibuko Tel no: (053) 830 2148

POST 22/110 : CONSTRUCTION PROJECT MANAGER (PRODUCTION) REF NO NCDOH

36/2017

SALARY : R637 875 – R977 883 per annum (The Department will determine The salary notch

based on years of experience post registration as an engineer)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : Degree in Built Environment, a Registered as a Professional Construction Project

Manager with SACPSMP, Valid Drivers’’ Licence, computer literate
DUTIES : To assist and manage the delivery of the infrastructure built environment.

programmes and projects in line with the Provincial IDMS. Assist to prepare the
construction procurement strategy and the Infrastructure Programme Management
Plan, assist to prepare Packages/Individual Project Briefs, contribute to the review
and acceptance of the Infrastructure Programme Implementation Plan, assist to
monitor the implementation of Programmes / Projects, make inputs to different
Project Stage reports & designs, assist to manage the interface between the end-
user/community structures and Implementing Agent.

ENQUIRIES : Dr. LG Mabona Tel no: (053) 830 2117

POST 22/111 : ENGINEER (ELECTRICAL OR MECHANICAL) REF NO NCDOH 37/2017

SALARY : R637 875 – R977 883 per annum (The Department will determine the salary notch

based on years of experience post registration as an engineer)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : Degree in Engineering, registered as a Profession Engineer with ECSA, three

years’ experience post qualification, valid driver’s licence, computer literate.
(Please attach proof of registration to your profile)

DUTIES : To perform and manage all aspects of verified innovative and complex engineering

activities that results in progress in technology and engineering applications,
undertake engineering designs, perform final review and approvals of audits on
new engineering designs according to design principles or theory , implement the
maintenance strategy, set engineering maintenance standards, specifications and
service levels according to organisational objectives to ensure optimum availability
, monitor maintenance organisational goals to direct or redirect engineering
services for the attainment of organisational objectives, provide effective
engineering and project management objectives, undertake research.

ENQUIRIES : Dr. LG Mabona Tel no: (053) 830 2117

POST 22/112 : DEPUTY DIRECTOR: HUMAN RESOURCE MANAGEMENT REF NO NCDOH

38/2017

SALARY : R657 558 per annum (all-inclusive package)
CENTRE : Kimberley Hospital Complex
REQUIREMENTS : Three -year degree or diploma or equivalent and relevant qualification in Human

Resource Management, with 3-5 years’ experience, on an Assistant Director Level,
in the relevant field, with appropriate managerial and leadership experience,

74

Knowledge of financial and Public Service regulations, policy research, analysis
and development, action-orientated and results-driven, innovative and customer-
focused, excellent communication (verbal and written), Financial and change
management, Human resource planning competencies, planning, skills, people,
strategic and project management.

DUTIES : Provide Human Resource strategic direction, aligned to the organisations business

goals, promote and ensure effective Human Resource practices and Labour
Relations, give leadership and strategic direction and integrate the functions of
Human Resource Administration, Labour Relations, Human Resource
Development, Employee Health and Wellness and Organisational Development,
develop Human Resource policies and practices in support of departmental
objectives and strategies, perform Human Resource planning duties, including
recruitment and selection, maintain personnel administration systems and
practices, ensure the provision of an effective and efficient human resources
management support service to the Department, provide Human Resources
Management information and any other duties incidental thereto.

ENQUIRIES : Mr R. Jones Tel no: 053 802 2124

POST 22/113 : DEPUTY DIRECTOR: LABOUR RELATIONS REF NO NCDOH 39/2017

SALARY : R657 558 per annum (all-inclusive package)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : A three-year Bachelor’s degree/National Diploma or equivalent NQF 6 qualification

in Labour Relations/Human Resource/ B com or Law, at least five3-5 years working
experience, as an Assistant Director, in initiating disciplinary hearings, conducting
investigations and negotiations, Knowledge and understanding of Labour Relations
Legal Framework, dispute resolution processes, policy development and
implementation, good communication (verbal and written), planning, problem
solving, conflict management, leadership organisational, presentation, financial
management, time management negotiation and computer skills(MS Office
packages), A valid driver’s licence.

DUTIES : Initiate and provide strategic direction in the implementation and promotion of

labour relations programmes and interventions. Manage finalisation of all
grievances and complaints received from employees in the Department. Manage
finalisation of all misconduct cases in the Department. Monitor and ensure the
timeous resolution of dispute. Provide specialist assistance and advice to all line
managers on the disciplinary and grievance processes. representing the Employer
at PHSDSBC, Ensure an accurate and up to date case management system and
provide training and advocacy on labour related matters in the Department. Ensure
the implementation of the findings of disciplinary enquiries and awards of external
dispute resolution, report to management and the Public Service Commission.
Management of risk and audit queries. Ensure effective management of resources
within the Labour Relations Unit.

ENQUIRIES : Ms FP Ntsiko Tel no: 053 830 0601

POST 22/114 : CANDIDATE CONSTRUCTION PROJECT MANAGER REF NO NCDOH 40/2017

 (5 years fixed term contract)

SALARY : R549 639 – R583 371 per annum (The Department will determine the salary notch

based on years of experience post registration as a candidate)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : Degree in Built Environment, a Registered as Candidate Construction Project

Manager with SACPSMP, Valid Driver’s Licence, computer literate
DUTIES : Assist to prepare the construction procurement strategy and the Infrastructure

Programme Management Plan, assist to prepare Packages/Individual Project
Briefs, contribute to the review and acceptance of the Infrastructure Programme
Implementation Plan, assist to monitor the implementation of Programmes /
Projects, make inputs to different Project Stage reports & designs, assist to manage
the interface between the end-user/community structures and Implementing Agent.

ENQUIRIES : Dr. LG Mabona Tel no: 053 830 2117

75

POST 22/115 : CANDIDATE ENGINEER REF NO NCDOH 41/2017

 (5 years fixed term contract)

SALARY : R549 639 – R583 371 per annum (The Department will determine the salary notch

based on years of experience post registration as a candidate engineer)
CENTRE : Kimberley, Provincial Office
EQUIREMENTS : B Degree in Engineering, registered as a Candidate Engineer with ECSA, (Civil,

structural), valid drivers’ licence, computer literate.
DUTIES : Assist to prepare the construction procurement strategy and the Infrastructure

Programme Management Plan, assist to prepare package/individual project briefs,
contribute to the review and acceptance of the Infrastructure Programme
Implementation Plan, assist with monitor the implementation of
Programmes/Projects, make imputes to different Project Stage reports and
designs, assist to manage the interface between the end user/community
structures and implementing agents, undertake research.

ENQUIRIES : Dr. LG Mabona Tel no: 053 830 2117

POST 22/116 : ASSISTANT MANAGER NURSING (PHC) REF NO NCDOH 42/2017

SALARY : R546 315 per annum
CENTRE : Kakamas ZF Mgcawu Health District
REQUIREMENTS : Basic R425 qualification i.e. Diploma/Degree in nursing or equivalent qualification

that allows registration with the South African Nursing Council (SANC) as a
professional Nurse, a post basic qualification (Primary Health Care), with a duration
of at least 1 year, accredited with the SANC. A minimum of 10 years appropriate
/recognisable nursing experience after registration as Professional Nurse with the
SANC in General Nursing, at least 6 years of the period referred to above must be
appropriate/recognisable experience after obtaining the 1-year post basic
qualification in Primary Health Care, at least 3 years of the period referred to above
must be appropriate/recognisable experience at management level. Competencies
Knowledge of nursing care processes and procedures: Nursing statutes, and other
relevant legal framework such as: Nursing Act, Health Act, Occupational Health
and Safety Act, Patients’ Rights Charter and Batho Pele Principles, Demonstrate
an in depth understanding of nursing legislation and related legal and ethical
nursing practices and how this impacts on service delivery, Ensure clinical nursing
practice by the nursing team (unit) in accordance with the scope of practice and
nursing standards as determined by the relevant health facility, promote quality of
nursing care as directed by the professional scope of practice and standards as
determined by the relevant health facility, demonstrate and basic understanding of
HR and financial policies and practices, Demonstrate an in depth understanding of
nursing legislation and related legal and ethical nursing practices and how this will
impact on service delivery, ensure clinical nursing practice by the nursing team
(unit) in accordance with scope of practice and standards as determined by the
relevant health facility, promote quality of nursing care as directed by the
professional scope of practice and nursing standards as determined by the relevant
health facility, Demonstrate and basic understanding of HR and financial policies
and practices

DUTIES : Delegate, supervise and co-ordinate the provision of effective and efficient patients

care through adequate nursing care, Initiate and participate in health promotion to
ensure consistent communication of relevant, accurate and comprehensive
information on health care, Develop/establish and maintain constructive working
relationships with nursing and other stakeholders (i.e. inter professional, inter –
sectoral and multi – disciplinary teamwork), Participate in the analysis, formulation
and implementation of nursing guidelines, practices, standards and procedures,
Demonstrate effective communication with patients, supervisors, other health
professionals and junior colleagues, including more complex report writing when
required, Work as part of the multi – disciplinary team to ensure good nursing care
by the nursing team.

ENQUIRIES : Mr. C Markus Tel no: 054 337 0600

76

POST 22/117 : OPERATIONAL MANAGER (SPECIALITY) GRADE 1 REF NO NCDOH 43/2017

SALARY : R499 953 per annum
CENTRE : Dr. Harry Surtie Hospital Upington
REQUIREMENTS : Basic R425 qualification i.e. Diploma /degree in nursing or equivalent qualification

that allows registration with the South African Nursing Council as a Professional
Nurse; current registration with the South African Nursing Council (SANC) as a
Professional Nurse; A post-basic qualification with a duration of at least 1 year in
Curative skills in a Specialty, accredited with the SANC;A minimum of 9 years
appropriate/recognizable experience in nursing after registration as Professional
Nurse with the SANC in General Nursing; At least 5 years of the period referred to
above must be appropriate/recognizable experience after registration in the said
specialty.

DUTIES : Provision of quality comprehensive community health care in hospital; Provision of

administrative services; Provision of educational services; Provision of clinical
services; Management of human and material resources; Carry out research
responsibilities.

ENQUIRIES : Ms. G Witbooi Tel no: 054 332 9158

POST 22/118 : CANDIDATE QUANTITY SURVEYOR REF NO NCDOH 44/2017

 (5 years fixed term contract)

SALARY : R475 758 – R504 966 per annum (The Department will determine the salary notch

based on years of experience post registration as a Candidate Quantity Surveyor)
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : A Degree in in Quantity Surveying, registered as a Candidate Quantity Surveyor

with SACQSP, Valid Driver’s Licence, computer literate (please attach your proof
of registration to your profile)

DUTIES : Assist to prepare the construction procurement strategy and the Infrastructure

Programme Management Plan , Assist to prepare package/individual project briefs,
contribute to the review and acceptance of the Infrastructure Programme
Implementation Plan, Assist to monitor the implementation of
Programmes/Projects, Make inputs to different Project Stage reports and designs,
assist to manage the interface between the end user/community structures and
implementing agents, undertake research.

ENQUIRIES : Dr. LG MabonaTel no: 053 830 2117

POST 22/119 : CANDIDATE ARCHITECT REF NO NCDOH 45/2017

 (5 years fixed term contract)

SALARY : R475 758 – R504 966 per annum (The Department will determine the salary notch

based on years of experience post registration as a candidate)
CENTRE : Kimberley Provincial Office
REQUIREMENTS : B Degree in Architecture/B Tech in Architect, registered as a candidate Surveyor

with SACAP, valid driver’s licence, computer literate (please attach proof of your
registration to your profile)

DUTIES : Assist to prepare the construction procurement strategy and the Infrastructure

Programme Management Plan, Assist to prepare package/individual project briefs,
contribute to the review and acceptance of the Infrastructure Programme
Implementation Plan, Assist with monitor the implementation of
Programmes/Projects, Make inputs to different Project Stage reports and designs,
assist to manage the interface between the end user/community structures and
implementing agents, undertake research.

ENQUIRIES : Dr. LG Mabona Tel no: 053 8302 117

POST 22/120 : OPERATIONAL MANAGER NURSING (GENERAL) GRADE 1 REF NO NCDOH

46/2017

SALARY : R394 665 – R444 195 per annum
CENTRE : Dr. Harry Surtie Hospital, Upington

77

REQUIREMENTS : Basic qualification accredited with the South African Nursing Council in terms of

Government Notice R425 (i.e. Diploma/Degree in Nursing) or equivalent
qualification that allows registration with SANC as a Professional Nurse* A post-
basic nursing qualification in Health Service Management with a duration of at least
1 year, accredited with the SANC will serve as an advantage* A minimum of seven
(7) years appropriate/ recognizable experience in Nursing after registration as a
Professional Nurse with SANC in General Nursing. Experience in nursing
management in a Hospital would serve as an advantage* Inherent requirement of
the job: Willingness to work shifts, public holidays and weekends* Competencies
(knowledge/skills): Excellent verbal and written communication skills in at least two
of the four Official languages of the Northern Cape* Computer skills, Strategic
planning, Ability to function independently as well as a multi-disciplinary team and
make decisions* Effective communication, interpersonal, leadership and conflict
resolutions skills* Knowledge and insight of legislation and policies, relevant to
current nursing Practice, National Core standards and other related acts within the
Public Sector.

DUTIES : Coordinate optimal, nursing care within set standards and professional/legal

framework* Ensure clinical nursing practise by nursing team in accordance with the
scope of practice and nursing standards*Efficiently perform administrative
functions. Effective utilisation of human, financial and physical resources
(equipment and consumables) * Maintain professional Growth, ethical standards
and self-development* Compliance to professional, legal and ethical regulations
governing nursing practice* Ensure appropriate *training of personnel and personal
development and participate in nursing research* Assist with the development and
the implementation of nursing quality improvement plans, policies and standard
operating procedures* Ensure efficient and accurate documentation, statistical
data collection capturing and participation in research activities* Liaise, advise and
effectively communicate with the relevant internal and external stakeholders for
continuity of client care.

ENQUIRIES : Ms. G Witbooi Tel no: 054 332 9158

POST 22/121 : ASSISTANT DIRECTOR LABOUR RELATIONS REF NO NCDOH 47/2017

SALARY : R334 545 per annum
CENTRE : Kimberley Provincial Office
REQUIREMENTS : National Diploma or Degree in Labour Relations/Law/Human Resource

Management or Public Management with between 3-5 years ‘Administrative
experience in Labour Relations, valid driver’s licence, Competencies – knowledge
and understanding of Labour Relations Legal framework, excellent
communications skills (Written and Verbal), thorough knowledge of Human
Resource Management practices.

DUTIES : Promote sound labour relations in the department, manage and co-ordinate and

conduct investigations on labour relations matters, investigate grievances and
attend to complaints, investigate misconduct cases and represent department at
disciplinary hearing, render advise on labour relations matters, ensure
implementation of outcome on labour relations matters, monitor implementation of
arbitrary awards, collective agreements and directives. Represent the department
at all forums, representing the department at multilateral meetings with trade unions
to consult/negotiate departmental policies. Updated monthly reports and capturing
of cases on PERSAL and compiling labour relations reports to relevant
stakeholders’ i.e. Premier’s Office and Public Service Commission.

ENQUIRIES : Ms. P Ntsiko Tel no: (053) 830 0601

POST 22/122 : ASSISTANT DIRECTOR-SKILLS DEVELOPMENT REF NO NCDOH 48/2017

SALARY : R334 545 per annum
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : Degree /Diploma in Human Resources Development or Human Resources

Management 3-5 years’ Administrative experience in a skills development
environment.

DUTIES : Facilitate skills planning processes, Manage and Implement the Workplace skills

plan and training programmes Management. Manage the implementation of

78

Departmental bursary programmes. Manage the internship programme. Manage
the orientation, Induction and ABET programmes. Manage skills Database.
Develop and implement skills audits aimed at identifying skills gaps and critical
needs within the Department. Prepare inputs required for the development of the
Department’s annual reports and Workplace Skills Plans; Ensure generic skills
development for all categories of staff (clinical and non-clinical) including
ABET/NQF programmes; Implement, monitor and evaluate Human Resource
Development interventions with/for the Department; Implement learner ships,
internships, skills development programmes and transversal training programmes.
Competencies Knowledge of Human Resource Development legislation, policies
and prescripts; Knowledge of the Public Service Regulations, PFMA and Skills
Development Act; Knowledge of Sector Skills Plan; Knowledge of budgeting and
expenditure processes; Ability to work both under pressure and in a team; Ability
to liaise with different stakeholders at all levels; Excellent planning and organising
skills.

ENQUIRIES Ms. P Ntsiko Tel no: 053 8300601

POST 22/123 : ASSISTANT DIRECTOR-ASSET MANAGEMENT REF NO 49/2017

SALARY R334 545 per annum
CENTRE Kimberley, Provincial Office
REQUIREMENTS : An appropriate 3 years’ qualification in Supply Chain Management or Public

Management with 3-5 years’ experience in Asset Management. A valid driver’s
license. Competencies Knowledge of the following: Public Service Finance
Management Act, Project, and General management. Good communication skills
(verbal and written), Computer literate (Excel, Word etc.) Knowledge of the Labour
Relations Act, Basic Conditions of Employment Act and Public Service
Regulations. Ability to work under immense pressure

DUTIES : Providing assistance in the development of the Departmental Asset Management

Strategy. Development and monitoring of compliance with the Asset Management
policies procedures at all departmental facilities. Providing oversight and technical
support to all Departmental facilities. Monitor the updating of the departmental
fixed, intangible and immovable asset register. Ensure the reconciliation of the
purchases of assets against the Asset registers. Assist in the facilitation of the
assets transfers. Coordination of the Asset verification. Facilitate the disposal of
assets. Coordinate the activities of the Disposal committee. Assist in the
preparation of the Interim and Annual Financial Statements. Assistance in the
coordination of the Asset Management Audit.

ENQUIRIES : Mr. HC Chipungu Tel no: 053 830 0698

POST 22/124 ASSISTANT DIRECTOR: FINANCE REF NO NCDOH 50/2017

SALARY : R334 545 per annum, Level 09
CENTRE : Pixley Ka Seme Health District, De Aar
REQUIREMENTS : Appropriate tertiary qualification Bachelor’s Degree/National Diploma in

Accounting, Auditing or Financial Management. At least 3-5 years’ relevant
Experience in financial environment. Valid driver’s licence. Competencies Good
knowledge of and a background in accounting. Sound knowledge of government
financial systems. Sound knowledge of reconciliation of accounts. Good
interpersonal skills. Good written and verbal communication skills. Knowledge of
the PFMA and Treasury Regulations. The ability to work under pressure. Sound
knowledge of SCOA classification.

DUTIES : Assist with preparation of district budget and budgetary control. Planning and

reporting. Ensure the adherence of financial management policies and procedures,
accuracy and completeness of the financial records. Strengthen district revenue
management processes. Management of all finance employees at district office.
Management of all Supply Chain and Financial Management. Assist towards
drafting of audit rectification plans. Compile the procurement plan for the district.
Monitor the budget of the district.

ENQUIRIES : Ms H. Koekemoer Tel No: 053 631 1575

79

POST 22/125 : CHIEF ARTISAN GRADE A REF NO NCDOH 51/2017

SALARY : R343 329-392 547 per annum - Grade A
CENTRE : Pixley Ka Seme Health District, De Aar Hospital
REQUIREMENTS : Electrical Trade Test Certificate or equivalent, Minimum 10 years’ post trade test

or qualification work experience, A valid driver’s licence. Competencies Technical
application and report writing skills, Supervisory skills, maintenance of discipline,
Problem solving and decision making skills, Knowledge of PFMA and relevant
prescripts, Computer literate, Ability to communicate at all levels.

DUTIES : Perform continuous assessment and analysis of plant and equipment Breakdowns,

Provide input into existing technical manuals, standard drawings and procedures
to incorporate new technology, Test repaired equipment and/or infrastructure of
health facilities against specifications Compile specifications for new plant and
infrastructure, Quality assures serviced and maintained equipment and/or
infrastructure, Availability for after hour standby duties, Ensure promotion of health
and safety in line with statutory and regulatory requirements.

ENQUIRIES : Ms. L Koekemoer Tel no: 053 631 1575

POST 22/126 : SENIOR ADMIN OFFICER –FINANCE (INFRASTRUCTURE) REF NO NCDOH

52/2017

SALARY : R281 418 per annum
CENTRE : Kimberley, Provincial Office
REQUIREMENTS : National in Accounting or Economics, Valid Driver’s Licence, computer literate,

between2 - 5 years’ experience in relevant field.
DUTIES : To assist with the coordination of all Financial Management functions, extract,

analyse and validate financial information for infrastructure projects/programmes,
provide financial administration services for all infrastructure Programmes and
Projects, prepare financial reports, provide budget administration services, update
and maintain a document management system for all financial documentation.

ENQUIRIES : Dr. LG Mabona Tel no: 053 830 2117

POST 22/127 : CHIEF WORKS INSPECTOR (NON OSD) 2 POSTS REF NO NCDOH 53/2017

SALARY : R281 418 per annum
CENTRE : John Taolo Gaetsewe Health District and Frances Baard Health District. The

second post will be responsible for ZF Mgcawu Health District and Namakwa
Health District.

REQUIREMENTS : National Diploma in Building or Mechanical or Electrical or N3 passed with Trade

Test or National Diploma in Engineering, three years’ experience post qualification,
Valid Drivers’’ Licence, Computer Literate. (Applicant to specify District of
preference on Z83 form). Competencies to manage the design and implementation
of inspections of buildings and machinery to validate compliance with Occupational
Health and Safety Requirements.

DUTIES : Provide technical inputs to Health Facilities to draw up specifications and monitor

compliance by service providers regarding safety matters, implement regular
compliance inspections and audits at Health Facilities [regular safety audits],
conduct investigations into accidents and make recommendations, Manage the
analysis of technical data, make recommendations in terms of interventions
required in terms of condition of buildings and or machinery that are compromising
adherence with occupational health and safety requirements, manage the
development of plans to address shortcomings in terms of compliance in terms of
Occupational Health and Safety Requirements, Environmental Requirements and
Quality Assurance Standards, manage people and budget

ENQUIRIES : Dr. LG Mabona Tel No: 053 830 2117

POST 22/ : ADMINISTRATIVE OFFICER-HUMAN RESOURCE MANAGEMENT

(CONDITIONS OF SERVICE) REF NO NCDOH 54/2017

SALARY : R226 611 per annum
CENTRE : Provincial Office, Kimberley

80

REQUIREMENTS : An appropriate three-year qualification in Human Resource Management or Public

Administration with 1-2 year’s clerical experience, A Valid Driver’s License will be
an added advantage.

DUTIES : Management of resources, implementation relevant policies, procedures and

prescripts with regards to personnel, assist with presentation and analysis of
reports, ensure audit compliance, render efficient support within the organisation.
Manage the conditions of service unit. Establish control and monitoring mechanism
to ensure efficient and effective implementation in terms of Debt recovery,
Termination of services, Housing. Manage the evaluation of performance of
subordinate’s. Provide all personnel administration services on PERSAL. Ensure
compliance with COIDA, Pension administration, pension pay-outs payment of
leave gratuity, and PILIR in accordance with legislative framework including staff
leave and service benefits, ensure proper and correct calculation of staff
allowances in accordance with the prescribed policies, Conduct leave
reconciliations. Maintain and update database regarding conditions of service.
Liaise with GEPF officials and Health Risk Manager.

ENQUIRIES : Ms. P Ntsiko Tel no: 053 830 0601

POST 22/128 : WORKS INSPECTOR (NON OSD) 5 POSTS REF NO NCDOH 55/2017

SALARY : R183 558 per annum
CENTRE : Pixley Ka Seme Health District, Namakwa Health District, ZF Mgcawu Health

District, Frances Baard Health District and John Taolo Gaetsewe Health District.

REQUIREMENTS : National Diploma in Building or Mechanical or Electrical or N3 passed with Trade

Test or National Diploma in Engineering, One years’ experience post qualification,
Valid Drivers’’ Licence, Computer Literate (Applicant to specify District of
preference on Z83 form). Competencies to implementation inspections on
compliance with the OHS legislation in terms of machinery or buildings at all Health,
facilities and assist with the development and implementation of remedial plans.

DUTIES : Provide technical inputs to Health Facilities to draw up specifications and monitor

compliance by service providers regarding safety matters, Implement regular
compliance inspections and audits at Health Facilities [regular safety audits],
Conduct investigations into accidents Manage the analysis of technical data, make
recommendations in terms of interventions required in terms of condition of
buildings and or machinery that are compromising adherence with occupational
health and safety requirements, Implement OHS Plans, Provide OHS training.

ENQUIRIES : Dr. LG Mabona Tel No: 053 830 2117

POST 22/129 : PRODUCTION LEVEL CLERK (CONDITIONS OF SERVICE) 3 POSTS REF NO

NCDOH 56/2017

SALARY : R152 862 per annum
CENTRE : Provincial Office, Kimberley
EQUIREMENTS : Senior Certificate with 1-2 years’ experience.
DUTIES : Administer all applications for Incapacity Leave and Ill Health Retirement (PILIR)

and service terminations (Pension Administration) in terms of legislation and advise
accordingly. Compilation of reports relating to the units Annual Performance Plan
target. Verify and capture transactions on PERSAL. Attend to all PERSAL/HR
related enquiries, Leave Administration, Conditions of Service.

ENQUIRIES : Ms. P Ntsiko Tel No: 053 830 0601

POST 22/130 : PRODUCTION LEVEL CLERK (EPMDS) 2 POSTS REF NO NCDOH 57/2017

SALARY : R152 862 per annum
CENTRE : Provincial Office, Kimberley
EQUIREMENTS : Senior Certificate with 1-2 years’ experience.
DUTIES : Handling routine PMDS enquiries, Capturing PMDS bonuses and pay progression

on PERSAL for the province, auditing of PMDS files for the province, capturing
probations on PERSAL and Filing of PMDS documentation, assisting districts with
PMDS verifications, assisting with coordination of PMDS moderations

ENQUIRIES : Ms P. Ntsiko Tel No: 053 830 0601

81

POST 22/131 : ADMINISTRATIVE CLERK REF NO NCDOH 58/2017

SALARY : R152 862 per annum
CENTRE : West End Specialized Hospital, Kimberley
REQUIREMENTS : Must be in possession of Grade 12 certificate with 1-2 years’ working experience.

N4-N6 or tertiary qualification will be an advantage. Proven client focus and
orientation experience. Sound interpersonal skills. Honesty and integrity. Basic
Computer Literacy and Numeracy. Good written and verbal communication skills.
Competencies Knowledge of Forensic Services, Court procedures and the format
of legal documentation. Knowledge of the various laws pertaining to the health care
sector (e.g. Mental Health Care Act; Child Protection Act). Computers and
Information Technology (e.g. Microsoft Word, GroupWise, Excel). Knowledge of
the Medical/Specialised Mental Health Care work environment. Knowledge of the
HPCSA Ethical Code of Conduct., Excellent speaking, reading and writing skills in
English as well as in one other official South African language (preferably
Tswana/Sotho/Afrikaans relevant to the Northern Cape). Good writing skills. Good
organizational skills. Great attention to detail. Supervisory skills. Driver’s license.
Willingness to travel.

DUTIES : Coordinate all administrative processes regarding Forensic Mental Health services.

Collect all necessary documents from Dept. of Correctional Services (DCS), Dept.
of Justice (DoJ), etc. Preparing all necessary documents and compile the Case
File, Registration of patients. Control the movement of patient files and be
ultimately responsible for patient files and its content for safe keeping. Develop and
maintain a patient file archive system and control access to these archived files.
Administer the observantee/state patient waiting list. Render General
Administrative duties. Manage the Forensic reception desk. Ensuring that all
documentation and paperwork for admission, transfer, discharge etc.is correct.
Draw up monthly, quarterly, and annual reports.

ENQUIRIES : Mr. A Links Tel No: 053 861 3911

POST 22/132 : ADMINISTRATIVE CLERK REF NO NCDOH 59/2017

SALARY : R152 862.00 per annum
CENTRE : West End Specialized Hospital, Kimberley
REQUIREMENTS : Must be in possession of Grade 12 certificate / or grade 10 certificate with 0-2 years’

working experience. N4-N6 or tertiary qualification will be an advantage. Proven
client focus and orientation experience. Sound interpersonal skills. Honesty and
integrity. Basic Computer Literacy and Numeracy. Good written and verbal
communication skills. Willingness to work extended hours including Public
Holidays, weekends and shifts are critical as this institution is rendering a 24-hour
service. A valid driver’s license will be an added advantage. Applicants must be
Able to work under pressure and be dedicated to his/her work. Good
communication and interpersonal skills. Competencies Knowledge of Forensic
Services, Court procedures and the format of legal documentation. Knowledge of
the various laws pertaining to the health care sector (e.g. Mental Health Care Act;
Child Protection Act). Computers and Information Technology (e.g. Microsoft Word,
GroupWise, Excel). Knowledge of the Medical/Specialised Mental Health Care
work environment. Knowledge of the HPCSA Ethical Code of Conduct., Excellent
speaking, reading and writing skills in English as well as in one other official South
African language (preferably Tswana/Sotho/Afrikaans relevant to the Northern
Cape). Good writing skills. Good organizational skills. Great attention to detail.
Supervisory skills. Driver’s license. Willingness to travel.

DUTIES : Receives telephonic calls and refer to relevant person. Record appointments an

events in diary of managers. Typing of documents for the manager. Operating of
the office equipment. Ensure and coordinate the fast and efficient handling of
correspondence. Filing of documents. Administers leave register. Receives,
records and distribute incoming and outgoing documents. Ordering of standard
items. Collect all relevant documents to enable the manager to prepare for
meetings. Obtains the necessary signatures on documents when required.
Obtaining folders for the requests of patients records.

ENQUIRIES : Mr. A Links Tel No: 053 861 3911

82

POST 22/133 : DRIVER/MESSENGER REF NO NCDOH 60/2017

CENTRE : Dr Harry Surtie Hospital, Upington
SALARY : R107 886 per annum
REQUIREMENTS : Grade 10 certificate or equivalent qualification (ABET Level 4), valid driver’s license

with 1 year driving experience. Competencies Highly reliable, Knowledge of
operational functions within Department, Knowledge of registry procedures, Good
communication skills, Ability to work independently and under pressure

DUTIES : Delivery/collection of documents and related goods in and around the Provincial

Office and Kimberley area, Shuttle staff on official duties, as directed and
authorized by supervisor or manager, make photocopies of documents and prepare
mail for Postage, assist in loading vehicles with goods, complete all prescribed
records and log books and maintain a register

ENQUIRIES : Ms. G Witbooi Tel No: 054 332 9158

83

ANNEXURE M

PROVINCIAL ADMINISTRATION: NORTH WEST

DEPARTMENT OF COMMUNITY SAFETY AND TRANSPORT MANAGEMENT
This Department is an Equal Opportunity Affirmative Action Employer. It is our intention to promote
representivity (race, gender and disability) in the Department through the filling of these posts and

candidates whose transfer/promotion/appointment will promote representivity will receive preference. An
indication in this regard will facilitate the processing of applications .

APPLICATIONS : The Head of Department, Department of Community Safety and Transport

Management, Private Bag X19, Mmabatho 2735, Office No. 136, 1st Floor, Tirelo
building, Albert Luthuli Drive

FOR ATTENTION : Ms.Gadifele Noge
CLOSING DATE : 23 June 2017 at 15H30
NOTE : Applications must be accompanied by signed and dated Z83, a recent updated

Comprehensive CV with at least names of three (3) referees with current contact
details, originally certified copies of all qualification(s), and ID-document/National
Identity card must furnish this Department with an evaluation certificate from the
South African Qualification Authority (SAQA). Positions requiring tertiary
qualification/s must be accompanied by certified copies of academic record/
transcript(s). Candidates must indicate the number of the post/reference number in
their applications. Candidates requiring additional information regarding an
advertised post, must direct their enquiries to Ms Gadifele Noge. Applications
should be forwarded in time to the department since applications received after the
closing date indicated below will as a rule not be accepted. Faxed and emailed
applications are not accepted. It will be expected of candidates to be available for
selection interviews on a date, time and place as determined by the Department.
The Department reserves the right not to make appointments and correspondence
will be limited to shortlisted candidates only. Previous employment records will be
verified. All appointments are subjected to a positive qualifications Verification as
well as security clearance and vetting. SMS appointments are also subjected to
SMS competency assessment as a DPSA requirement. All shortlisted candidates
for SMS posts will be subjected to a technical exercise that intends to test relevant
technical elements of the job.

OTHER POST

POST 22/134 : SENIOR ADMINISTRATIVE OFFICER (PROVINCIAL ENATIS HELP DESK) REF

NO: 32/2016/17

 NB: This is a re-advertisement and candidates who previously applied are advised
to reapply.

SALARY : R281 418 per annum
CENTRE : Head Office - Mahikeng
REQUIREMENTS : Grade 12 certificate plus 2-5 years relevant working experience or more in eNatis

environment, of which 2 years must be supervisory experience. Valid driving
license. Knowledge: National Road Traffic Act, National Land Transport Act and
other Public Service related Legislation. Skills: Computer Literacy. Report writing.
Good verbal and written communication. Interpersonal relation. Customer/Client
Oriented. Planning and organising skills. Ability to work under pressure. Problem
solving skills and decision making.

DUTIES : Render the supervision services within the Provincial eNATIS Help Desk Unit.

Provide efficient and effective assistance to registering authorities and other
eNATIS users. Ensure that documents received from Registering Authorities are in
line with Help Desk procedures - Minimum Requirements for Sensitive Transaction.
Verify all applications captured on the system by Users. Ensure that all daily
captured documents are filed.

ENQUIRIES : MS. M P Mambo, Tel no: (018) 388 1112

84

DEPARTMENT OF CULTURE, ARTS AND TRADITIONAL AFFAIRS

The Department is an equal opportunity, affirmative action employer. It is our intention to promote
representivity (race, gender and disability) in the Department through the filling of posts. Candidates whose

transfer/promotions/appointment will promote representivity will receive preference. People from the
desi gnated groups are encouraged to apply and will be given preference. Preference will be given to women

and disabled people.

APPLICATIONS : Application; quoting the relevant reference, should be forwarded to: The Head of

Department, Department of Culture, Arts and Traditional Affairs, Private Bag X90,
Mmabatho 2735 or delivered to Gaabomotho Building, between Mmabatho
Convention Centre and Broadcasting Centre,

FOR ATTENTION : Director: Administrative Support Services.
CLOSING DATE : 15 June 2017
NOTE : The Department reserves the right not to fill the posts. Applications must be

accompanied by a signed Z83 and recent updated comprehensive CV, certified
copies of all qualification(s) and ID document as well as the names of three
referees. Failure to submit the requested documents will result in the application
not being considered. All qualifications will be verified. Persons in possession of
foreign qualifications must furnish this Department with an evaluation certificate
from the South African Qualifications Authority (SAQA). It will be expected of
candidates to be available for selection interviews on a date, time and place
determined by the Department. Applications received after the closing date will not
be considered. If you have not received a response from the Department within 3
months of the closing date, kindly consider your application unsuccessful. The
successful candidates will be expected to sign a performance agreement after
assumption of duty as well as an employment contract. Please Note: Security
clearance will be conducted on all short-listed candidates and the appointments will
be subject to positive security clearance results. We encourage all applicants to
declare any criminal and/or any negative credits records.

OTHER POST

POST 22/135 : DEPUTY DIRECTOR: BAS SYSTEM CONTROLLER

SALARY : All inclusive salary package of R657 558 per annum, Level 11, in terms of MMS

policy, which can be restructured according to the individuals, needs
CENTRE : Head Office, Mmabatho
REQUIREMENTS : Appropriate Bachelor’s degree/National Diploma in Finance, Accounting and

Commerce. Minimum of 5 years’ experience in the field of which 3 years must have
been at junior management level. Knowledge of relevant Public Service policies
and applicable legislation. Interpersonal, Computer, Report writing, financial and
analytical skills. Valid driver’s license. Extensive knowledge of BAS, WALKER and
PERSAL. Knowledge of PFMA, Treasury Regulations. Good communication skills,
presentation and facilitation skills. Ability to interpret and apply policies.

DUTIES : Provide BAS Controller services. Maintain system security and departmental code

structure on BAS. Monitor, analyse and report performance of interlinked systems.
Manage and review suspense and control accounts. Assist in preparation of the
financial statements. Ensure and control monthly/year end closure processes.
Attend to both external and internal audits. Management and monitoring of
departmental journals.

ENQUIRIES : Ms P.S Mojaki. Tel no: (018) 388 2675

85

ANNEXURE N

PROVINCIAL ADMINISTRATION: WESTERN CAPE

DEPARTMENT OF HEALTH
In line with the Employment Equity Plan of the Department of Health it is our intention with this

advertisement to achieve equity in the workplace by promoting equal opportunities and fair treatment in
employment through the elimination of unfair discrimination.

NOTE : It will be expected of candidates to be available for selection interviews on a date,

time and place as determined by the Department. Kindly note that excess
personnel will receive preference.

 Erratum: Please note that the post of Case Manager, advertised in PSVC 21, the
Requirements should read as follows: Minimum required qualification: A health
related qualification registrable with the Health Professions Council of South Africa
(HPCSA) or South African Nursing Council (SANC).

OTHER POSTS

POST 22/136 : CLINICAL PROGRAM COORDINATOR GRADE 1 (DISTRICT TRAINING

&CHILD HEALTH COORDINATOR)

SALARY : R394 665 (PN-A5) per annum, (Plus a non-pensionable rural allowance of 12% of

the basic salary)
CENTRE : Central Karoo District Office
REQUIREMENTS : Minimum educational qualification: Basic R425 qualification (i.e. diploma/degree in

nursing) or equivalent qualification that allows registration with the South African
Nursing Council (SANC) as a professional Nurse. (This dispensation is only
applicable for posts of Clinical Programme Coordinator where it is an inherent
requirement of the post, incumbent to maintain registration with the SANC).
Registration with a professional council: Registration with the SANC as
Professional Nurse. Experience: A minimum of 7 years appropriate/ recognisable
experience in nursing after registration as Professional Nurse with the SANC in
General Nursing. Competencies (knowledge and skills): Ability to think strategically
and analytically, as well as the ability to interpret and implement policies and
guidelines. Ability to work independently. Ability to speak and write in at least two
of the three official languages of the Western Cape. Computer literacy (MS Word,
Power-point and Excel). Knowledge and application of regulations, policies,
procedures relevant to the child health programs. Certificate in IMCI training is
strongly recommended. Note: Shortlisted candidates will be subjected to a
computer literacy test. No payment of any kind is required when applying for this
post.

DUTIES : (key results areas/output): Co-ordinate, facilitate and effectively manage (including

monitoring and evaluation of program objectives and targets) Expanded Program
on Immunisation and Child Health programs consisting of the following
components: Expanded programme on immunisation, school health, integrated
management of childhood illnesses (IMCI), Genetics and Developmental
Screening programme. Information management in terms of child health and
training programs. Analyse, plan and coordinate training needs of clinical personnel
at facility, sub district and district level. Present, facilitate and coordinate clinical
service related training programs in the district. Monitor, evaluate and report clinical
training and skills development in the district.

ENQUIRIES : Ms A Jooste, Tel no: (023) 414-3590
APPLICATIONS : The Eden District Office, Private Bag X 6592, George, 6530.
FOR ATTENTION : Ms S Pienaar
CLOSING DATE : 15 June 2017

POST 22/137 : CLINICAL PROGRAMME CO-ORDINATOR GRADE 1 (INFECTION

PREVENTION AND CONTROL)

SALARY : R394 665 (PN-A5) per annum
CENTRE : Tygerberg Hospital, Parow Valley

86

REQUIREMENTS : Minimum educational qualification: Basic R425 qualification (Diploma/Degree) or

equivalent qualification that allows registration with the South African Nursing
Council (SANC) as a Professional Nurse. (This dispensation is only applicable for
posts of Clinical Programme Coordinator where it is an inherent requirement of the
job, incumbent to maintain registration with the SANC). Registration with a
professional council: Registration with the SANC as Professional Nurse.
Experience: A minimum of 7 years appropriate/recognisable experience in nursing
after registration as Professional Nurse with the South African Nursing Council in
General Nursing. Inherent requirement of the job: Ability to function independently
as well as part of a multi-disciplinary team. Ability to promote quality patient care
through the setting, implementation and monitoring of standards. Must be prepared
to work shifts, weekends and public holidays. Ability to function independently as
well as part of a multi-disciplinary team. Effective communication, interpersonal,
leadership, decision making, and conflict resolution skills. Good organisational
skills and the ability to function under pressure. Competencies: (knowledge/skills):
Basic computer literacy. Ability to communicate in at least two of the three official
languages of the Western Cape. Knowledge and insight related to Infection
Prevention and Control. Knowledge of relevant legislation and policy related to IPC
within the public sector. Ability to promote quality patient care through the setting,
implementation and monitoring of standards. Note: No payment of any kind is
required when applying for this post.

DUTIES : (key result areas/outputs): Responsible for planning, managing, co-ordinating and

maintaining an optimal Infection prevention and control service to Tygerberg
Hospital. Effective management and utilisation of human and financial resources
to ensure optimal operational function in the area. Initiate and participate in training,
development and research within the nursing department. Deliver a support service
to the Nursing Service and the institution. Maintain ethical standards and promote
professional growth and self-development.

ENQUIRIES : Ms FC Baartman, Tel no: (021) 938-4055
APPLICATIONS : The Chief Executive Officer: Tygerberg Hospital, Private Bag X3, Tygerberg, 7505.
FOR ATTENTION : Ms V Meyer
CLOSING DATE : 15 June 2017

POST 22/138 : RADIOGRAPHER ULTRASOUND

SALARY : Grade 1: R 351 516 per annum

 Grade 2: R 414 069 per annum
 Grade 3: R 487 752 per annum
CENTRE : Vredendal Hospital(West Coast District)
REQUIREMENTS : Minimum educational qualification: Appropriate qualification that allows for the

required registration with the Health Professions Council of South Africa (HPCSA)
as an Ultrasound Radiographer. Registration with a professional council:
Registration with the HPCSA as an Ultrasound Radiographer. Experience: Grade
1: None after registration with the HPCSA as Ultrasound Radiographer. Grade 2:
10 years appropriate experience after registration with the HPCSA as Ultrasound
Radiographer. Grade 3: 20 years’ appropriate experience after registration with the
HPCSA as Ultrasound Radiographer. Inherent requirements of the job: Willingness
to work after hours and shifts and travel if necessary. A valid (code B/EB) driver’s
licence. Competencies (knowledge/skills): Ability to manage and supervise the
ultrasound workflow with knowledge and skills of abdominal ultrasounds, small
parts, vascular, obstetrics and gynaecology ultrasounds. Ability to write concise
and accurate ultrasound reports is essential. Thorough knowledge and skills in
performing abdominal ultrasounds, small parts, vascular, obstetrics and
gynaecology ultrasounds examinations, including the writing of reports. Experience
in general ultrasound and high risk obstetrical ultrasound. Ability to communicate
in at least two of the three official languages of the Western Cape (written and
verbal). Computer literacy. Good interpersonal, management, organisational and
computer skills. Note: No payment of any kind is required when applying for this
post. Candidates who are not in possession of the stipulated registration
requirements, may also apply. Such candidates will only be considered for
appointment on condition that proof of application for registration to register with
the relevant council are submitted with payment of the prescribed registration fees

87

to the relevant council with their job application on appointment. This concession is
only applicable on health professionals who apply for the first time for registration
in a specific category with the relevant council (including individuals who must apply
for change in registration status). The successful candidate must also render
ultrasound services to Citrusdal Hospital on Tuesdays and Clanwilliam Hospital on
Thursdays.

DUTIES : (key result areas/outputs): Render an efficient and cost-effective sonography

service to patients managed by the institution. Ensure that written reports of
ultrasound investigations are performed. Sonography of the adult and Paediatric
patients with optimal use and care of equipment. Effective and efficient patient care
with accurate record keeping. Engage with vendors with regards to the
maintenance of equipment. Complete information on the Clinicom System, PACS,
RIS as well as statistics.

ENQUIRIES : Dr JB Van Dyk Tel no: (027) 213 2039
APPLICATIONS : The Manager: Medical Services, Vredendal Hospital, Private Bag X21, Vredendal,

8160
FOR ATTENTION : Ms M Tangayi
CLOSING DATE : 15 June 2017

POST 22/139 : PROFESSIONAL NURSE GRADE 1 TO 2 (SPECIALTY: TRAUMA AND

EMERGENCY)

SALARY : Grade 1: R340 431 (PN-B1) per annum

 Grade 2: R418 701 (PN-B2) per annum (Plus a non-pensionable rural allowance
of 12% of basic annual salary).

CENTRE : Beaufort West Hospital (Eden District)
REQUIREMENTS : Minimum educational qualification: Basic R425 qualification (i.e. diploma/degree in

nursing) or equivalent qualification that allows registration with the South African
Nursing Council (SANC) as a Professional Nurse. A post-basic nursing qualification
with a duration of at least one year, accredited with the SANC in Medical and
Surgical Nursing Science: Critical Care Nursing: Trauma and Emergency/Critical
Care Nursing: General. Registration with a professional council: Registration with
the SANC as Professional Nurse and proof of current registration (i.e. annual
licensing receipt of 2017). Experience: Grade 1: A minimum of 4 years
appropriate/recognisable experience in nursing after registration as a Professional
Nurse with the SANC in General Nursing. Grade 2: A minimum of 14 years
appropriate/recognisable experience in nursing after registration as a Professional
Nurse with the SANC in General Nursing. At least 10 years of the period referred
to above must be appropriate/recognisable experience in the specific speciality
after obtaining the 1-year post-basic qualification as mentioned above. Inherent
requirement of the job: Willingness to work shifts, day-night duty, weekends and
public holidays. Competencies: (knowledge/skills): Good communication and
interpersonal skills. Proficient in at least two of the three official languages of the
Western Cape. Knowledge of legislation and policies of the Department of Health
relevant to clinical practise. Note: No payment of any kind is required when applying
for this post. Candidates who are not in possession of the required qualifications
will be appointed into the general stream, and they will be required to obtain the
necessary qualifications within a predetermined period of time. Candidates without
the required post-basic qualifications can only be appointed if no suitable
candidates with the required educational qualifications could not be found.
“Candidates who are not in possession of the stipulated registration requirements,
may also apply. Such candidates will only be considered for appointment on
condition that proof of application for registration to register with the relevant council
and proof of payment of the prescribed registration fees to the relevant council are
submitted with their job application/on appointment. This concession is only
applicable on health professionals who apply for the first time for registration in a
specific category with the relevant council (including individuals who must apply for
change in registration status)”

DUTIES : Key result areas/outputs: Provide holistic nursing care to patients in a cost

effective manner. Effectively implement infection control policies and health
and safety legislations. Effectively manage and utilise human and material
resources. Maintain a constructive working relationship with nursing and other

88

stakeholders. Participate in training, development and research within the
nursing department. Provision of Support to Nursing Services.

ENQUIRIES : Mr TW Ntombana, Tel no: (023) 414-8200
APPLICATIONS : The District Manager: Eden District Office, Private Bag X6592, George, 6530.
FOR ATTENTION : Ms S Pienaar
CLOSING DATE : 15 June 2017

POST 22/140 : PROFESSIONAL NURSE GRADE 1 TO 2 (SPECIALITY: ADVANCED

PSYCHIATRY) CLINICAL FACILITATOR

SALARY : Grade 1: R 340 431 (PN-B1)

 Grade 2: R 418 701 (PN-B2) per annum
CENTRE : Groote Schuur Hospital, Observatory
REQUIREMENTS : Minimum educational qualifications: Basic R425 qualification (i.e. diploma/degree

in nursing) or equivalent qualification that allows registration with the South African
Nursing Council (SANC) as Professional Nurse. A post-basic nursing qualification,
with duration of at least 1 year, accredited with SANC in Advanced Psychiatry
Nursing Science. Registration with a professional council: Registration with the
SANC as Professional Nurse. Experience: Grade 1: A minimum of 4 years
appropriate/recognisable experience in nursing after registration as Professional
Nurse with the SANC in General Nursing.

 Grade 2: A minimum of 14 years appropriate/recognisable experience in nursing
after registration as Professional Nurse with the SANC in General Nursing. At least
10 years of the period referred to above must be appropriate/recognisable
experience in the specific specialty after obtaining the one year post-basic
qualification in the relevant specialty as mentioned above. Competencies
(knowledge/skills): Extensive knowledge of Acts, policies, protocols and
procedures within the relevant field of speciality units/wards with regards to quality
practices. Extensive knowledge of nursing practices or regimes within the relevant
disciplines. Knowledge of basic and post-basic training programmes. Excellent
verbal and written communication skills in at least two of three official languages of
the Western Cape as well as sound interpersonal skills. Ability to work effectively
in a multi-disciplinary team. Computer literacy (MS Word, Excel, PowerPoint and
internet) and presentation skills. Understanding of the control of financial
resources. Notes: No payment of any kind is required when applying for this post.
Candidates who are not in possession of the required qualifications will be
appointed into the general stream, and they will be required to obtain the necessary
qualifications within a predetermined period of time. Candidates without the
required post-basic qualifications can only be appointed if no suitable candidates
with the required educational qualifications could not be found. Candidates who are
not in possession of the stipulated registration requirements, may also apply. Such
candidates will only be considered for appointment on condition that proof of
application for registration to register with the relevant council and proof of payment
of the prescribed registration fees to the relevant council are submitted with their
job application/on appointment. This concession is only applicable on health
professionals who apply for the first time for registration in a specific category with
the relevant council (including individuals who must apply for change in registration
status)”

DUTIES : (key result areas/outputs): Co-ordinate and facilitate learning opportunities for all

nursing personnel. Provide professional, technical and educational support for the
provision of quality patient care through proper management of nursing care
programmes in the relevant speciality environment. Provide and monitor the
implementation of policies and programmes, regulations, practices, procedures
and standards pertaining to nursing care. Ability to identify skills, knowledge and
behavioural deficits and formulate and implement appropriate programmes.
Effective management and utilisation of all human, financial and material
resources. Promote and participate in research.

ENQUIRIES : Mr A Mohamed, Tel no: (021) 404-2092 or Ms M Sparkes, tel. no. (021) 404-2074
APPLICATIONS : The Chief Executive Officer: Groote Schuur Hospital, Private Bag X4, Observatory,

7935
FOR ATTENTION : Ms N Mbilini
CLOSING DATE : 15 June 2017

89

POST 22/141 : CLINICAL NURSE PRACTITIONER GRADE 1 TO 2 (PRIMARY HEALTH CARE)

SALARY : Grade 1: R 340 431(PN-B1)

 Grade 2: R 418 701(PN-B2) per annum, (Plus a non-pensionable rural allowance
of 8 % of the basic salary)

CENTRE : Calitzdorp Community Clinic, (Eden District)
REQUIREMENTS : Minimum educational qualification: Basic R425 qualification (i.e. diploma/degree in

nursing) or equivalent qualification that allows registration with the South African
Nursing Council (SANC) as Professional Nurse. A Post-basic nursing qualification,
with duration of at least 1 year Diploma, accredited with the SANC in Clinical
Nursing Science Health Assessment, Treatment and Care (R48). Registration with
a professional council: Registration with the SANC as Professional Nurse.
Experience: Grade 1: A Minimum of 4 years appropriate/recognisable experience
in nursing after registration as Professional Nurse with the SANC in General
Nursing.

 Grade 2: A Minimum of 14 years appropriate/recognisable experience in nursing
after registration as Professional Nurse with the SANC in General Nursing. At least
10 years of the period referred to above must be appropriate/recognisable
experience after obtaining the 1 year post-basic qualification in the relevant
specialty. Inherent requirements of the job: A valid driver’s licence (Code B/EB) and
willing to drive mobile clinic. Willingness to work overtime when necessary and
willingness to work at other clinics in the Sub-District. Competencies
(knowledge/skills): Communication skills in at least two of the three officAial
languages of the Western Cape. Problem solving, report writing, liaison and
facilitation skills. Basic computer skills in MS Word, Excel, Outlook. Notes: No
payment of any kind is required when applying for this post. Candidates who are
not in possession of the required qualifications will be appointed into the general
stream, and they will be required to obtain the necessary qualifications within a
predetermined period of time. Candidates without the required post-basic
qualifications can only be appointed if no suitable candidates with the required
educational qualifications could not be found. “Candidates who are not in
possession of the stipulated registration requirements, may also apply. Such
candidates will only be considered for appointment on condition that proof of
application for registration to register with the relevant council and proof of payment
of the prescribed registration fees to the relevant council are submitted with their
job application/on appointment. This concession is only applicable on health
professionals who apply for the first time for registration in a specific category with
the relevant council (including individuals who must apply for change in registration
status)”

DUTIES : (key result areas/outputs): Manage and provide clinical comprehensive PHC

service. Support the school health nurse with logistical arrangements and manage
human resources. Assist with wellness programmes in the district and ad-hoc at
PHC facilities. Plan and implement Health Promotion and Prevention activities as
well as, collect data and submit reports. Link with the community structures and
NPO’s. Provide PHC services to the surrounding farming communities

ENQUIRIES : Ms S, Labuscaghne, Tel no: (028) 551 1010
APPLICATIONS : The District Manager: Eden District Office, Private Bag X6592, George, 6530.
FOR ATTENTION : Ms S Pienaar
CLOSING DATE : 23 June 2015

POST 22/142 : ADMINISTRATION CLERK: ADMISSIONS

 Chief Directorate: Metro Health District Services

SALARY : R152 862 per annum
CENTRE : Du Noon Community Health Centre, Southern/Western Sub-structure Office
REQUIREMENTS : Minimum educational qualification: Senior Certificate (or equivalent) with

experience/competencies that focuses on the Key Performance Areas (KPA’s) of
the post. Experience: Appropriate experience in Patient
Administration/Registration/Admissions. Inherent requirements of the job: Perform
relief duties as required, work shifts (day/night in a 24-hour service environment),
public holidays and weekends. Competencies (knowledge/skills): Computer

90

literacy (MS Word and Excel). Good interpersonal skills. Good communication
(verbal and written) in at least two of the three official languages of the Western
Cape. Knowledge of / and experience in operating PHCIS / Clinicom. Note: No
payment of any kind is required when applying for this post.

DUTIES : (key result areas/outputs): Render patient admissions and support service. Record

file, retrieve, trace, and archive old folders. Accurate collection and safekeeping of
state money. Record, collect and collate daily statistics of patients attended to.
Manage and maintain manual and electronic patient records. Ensure correct
management of patient folders at reception areas and schedule appointments
(new, follow-up and operations) on system. Note: No payment of any kind is
required when applying for this post.

ENQUIRIES : Ms T Petshwa, Tel no: (021) 200-4500.
APPLICATIONS : The Director: Metro District Health Services, Southern/Western Sub-structure, DP

Marais Nurses Home, Retreat, 7945.
FOR ATTENTION : Mr F Le Roux
CLOSING DATE : 23 June 2017

POST 22/143 : SENIOR ADMINISTRATIVE OFFICER: INFORMATION MANAGEMENT (COST

CENTRE)

SALARY : R281 418 per annum
CENTRE : Tygerberg Hospital, Parow Valley
REQUIREMENTS : Minimum educational qualification: Senior Certificate (or equivalent) with

Mathematics and/or Accountancy as a passed subject and/or Senior Certificate (or
equivalent) with experience. Experience: Appropriate experience in Cost Centre
and Management Accounting. Competencies (knowledge/skills): Excellent
computer skills with advance knowledge in MS Office (Word, Excel, Access and
PowerPoint). Good interpersonal, editing, communication and organisational skills
with the ability to work under pressure and meet deadlines. Understanding of
financial and cost center accounting and data base management. Appropriate
experience in Health care statistical environment with an understanding of Public
Health information systems, e.g. PERSAL, BAS, JAC, SYSPRO/LOGIS. Note: No
payment of any kind is required when applying for this post. Short-listed candidates
may be subjected to a practical test.

DUTIES : (key result areas/outputs): Develop and maintain regular and ad-hoc reports for

management (i.e. financial, budget/expenditure, personnel and patient statistics).
Data analysis, prepare and present reports and accurate and timeous reporting.
Maintain the cost centre. Masterfile and structure. Develop and assist in the
budgeting process and cost centre management. Effective reconciliations between
BAS and the various feeder systems. Provide guidelines, train and assist hospital
staff in cost centre and information management.

ENQUIRIES : Mr J Majavie, Tel no: (021) 938-5887
APPLICATIONS : The Chief Executive Officer: Tygerberg Hospital, Private Bag X3, Parow, 7505.
FOR ATTENTION : Ms V Meyer
CLOSING DATE : 23 June 2017

POST 22/144 : BUILDING MANAGEMENT SUPERVISOR

SALARY : R226 611 per annum
CENTRE : Groote Schuur Hospital, Observatory
EQUIREMENTS : Minimum educational qualification: National Diploma or equivalent (T- or N- or S-

Stream) in Electronic Engineering. Experience: Appropriate experience in
operation of computer Building Management System (BMS) such as fire systems,
access controls and etc. Competencies (knowledge/skills): Supervisory skills.
Good interpersonal skills, confidence and ability to handle conflict. Knowledge of
power-tools and store management. Ability to work under pressure and as a team
member as well as on own initiative with minimal or no supervision. Ability to
monitor, repairs, perform general maintenance and acknowledge faults through the
computer BMS. Ability to carry out general electrical and, or electronic tasks.
Extensive computer literate (MS Word, Excel, Outlook). Note: No payment of any
kind is required when applying for this post. Shortlisted candidates could be
subjected to a competency test on day of interview.

91

DUTIES : (key result areas/outputs): Effectively assist the management of BMS that includes

the Honeywell XBSI System, Edwards Fire Detection System and the Softcon
Security Access Control Systems of the division and ensuring the various service
level agreements and preventative maintenance is followed. Effective monitoring,
reporting and, or maintaining of all BMS equipment (such as Fire protection
systems, of the various medical gas alarms, lift faults and etc) on a 24/7-hour
period. Perform incident investigations as well as informing the institution’s
management of any break downs or interruptions to services and ensure that an
up to date record of equipment, budget, break downs, service history and routine
maintenance is maintained for the department. Carry out maintenance, repairs,
calibrations, routine inspections and evaluation of electronic medical equipment
and, or machinery. Ensure the effective running and maintenance of UPS and
batteries. General administrative duties as required by engineering department (i.e.
Ensure effective requisition management system, write reports, specifications,
contract management and record-keeping of equipment and departmental
activities). Supervision and training of staff and control over resources in the
Division. Provide optimal support to supervisor, colleagues, technical staff and
hospital management.

ENQUIRIES : Mr. D Smith, Tel no: (021) 404-6201
APPLICATIONS : The Chief Executive Officer: Groote Schuur Hospital, Private Bag X4, Observatory,

7935.
FOR ATTENTION : Ms N Mbilini
CLOSING DATE : 15 June 2017

POST 22/145 : ORTHOPAEDIC FOOTWEAR TECHNICIAN 2 POSTS

 Chief Directorate: General Specialist and Emergency Services

SALARY : R185 301 per annum
CENTRE : Orthotic and Prosthetic Centre, Pinelands
REQUIREMENTS : Minimum educational qualification: Appropriate qualification (with a duration of at

least 2 years) or prescribed in-service training (with a duration of at least 2 years)
that allows for the required registration with the Health Professional Council of
South Africa (HPCSA) in Orthopaedic Footwear Technician. Registration with a
profession council: Registration with the (HPCSA) as an Orthopaedic Footwear
Technician. Experience: None after obtaining an appropriate qualification or
prescribed in-service training that allows for the required registration with the
HPCSA as mentioned above. Inherent requirement of the job: Valid (Code B/EB)
driver’s licence. Competencies (knowledge/skills): Ability to communicate in at least
two of the three official languages of the Western Cape. Computer literacy. Note:
No payment of any kind is required when applying for this post.

DUTIES : Key result areas/outputs: Assessment of patient in consultation with registered

MOP’s at Clinics, Hospitals and Outreach Clinics. Measure and cast patients' feet
for orthopaedic shoes and foot orthotics. Manufacture orthopaedic or surgical
footwear. Replace and repair of components on orthopaedic footwear and foot
orthotics. Clean and service machinery, tools and maintenance of all equipment.

ENQUIRIES : Ms M Brink, Tel no: (021) 531-5300
APPLICATIONS : The Head of the Institution: People Management, Western Cape Rehabilitation

Centre, Private Bag X19, Mitchell's Plain, 7789.
FOR ATTENTION : Ms Y Mbongo
CLOSING DATE : 15 June 2017

POST 22/146 : ADMINISTRATION CLERK: SUPPLY CHAIN MANAGEMENT

(TRANSIT/WAREHOUSE)

 Chief Directorate: Metro District Health Services

SALARY : R152 862 per annum
CENTRE : Southern/Western Substructure (stationed at Metro TB Hospital Centre (Brooklyn

Chest Hospital)
REQUIREMENTS : Minimum educational qualification: Senior Certificate (or equivalent) with

Mathematics and/or Accounting as a passed subject and/or Senior Certificate (or
equivalent) with experience/competencies that focuses on the Key Performance
Areas (KRA’S) of the post. Experience: Appropriate experience in a

92

household/cleaning environment in a ward, hospital/health facility. Experience in
stock, assets, linen and equipment control. Inherent requirement of the job: Valid
Code B / EB driver’s license. Competencies (knowledge/skills): Computer literacy
(MS Office: Word, Excel and PowerPoint). Appropriate knowledge of the LOGIS
systems, IPS and Western Cape Suppliers database. Appropriate knowledge of
the Public Finance Management Act (PFMA), National Provincial Treasury
Regulations and Policies. Ability to communicate effectively (verbal and written) in
at least two of the three official languages of the Western Cape. Ability to perform
physically demanding tasks. Note: No payment of any kind is required when
applying for this post.

DUTIES : (key result areas/outputs): Demand and acquisition management. Warehousing

(Control and safekeeping of stock, receiving and issuing of goods etc.) Managing
Transit Area, issues and receipts are done timeously. Prepare completed batches
for payment, checking and verifying compliance. Ensuring Receipted Invoices are
processed timeously, in line with 30-day policy. Reporting (AFS/IFS, etc.)

ENQUIRIES : Ms C Dilgee, Tel no: (021) 508-7454
APPLICATIONS : The Manager: Medical Services, Metro TB Hospital Centre: Brooklyn Chest

hospital, Private Bag X2, Ysrterplaat, 7425.
FOR ATTENTION : Ms Q Johnson
CLOSING DATE : 23 June 2017

POST 22/147 : FOOD SERVICES SUPERVISOR

SALARY : R127 851 per annum
CENTRE : Vredenburg Hospital (West Coast District)
REQUIREMENTS : Minimum educational qualification: General Education and training Certificate

(GETC) - Grade 9 (St 7). Experience: Appropriate experience in a large scale Food
Service Unit. Inherent requirements of the job: Valid (Code B/EB) driver’s licence.
Willingness to work shifts. Willingness to attend in-service training, as well as
courses/workshops. Competencies (knowledge/skills): Appropriate experience of
therapeutic diets, food groups, preparation, cooking methods and production,
quality and portion control of food according to standardised recipes in an Industrial
Food Service Unit on a large scale. Knowledge of hygiene, Occupational Health,
HACCP, safety principles and sound organising skills. Proof of attendance of a
Kitchen/Food Service hygiene, Kitchen Cleaner or a Food Preparation/planning
course, will be an added advantage. Ability to maintain good interpersonal skills
and relations with all categories of staff in the execution of his/her supervisory
functions. Proven Computer literacy, writing and numerical skills. Ability to read,
speak and write in at least two of the three official languages of the Western Cape.
Ability to work in a team situation. Note: Short-listed candidates may be subjected
to a practical test. No payment of any kind is required when applying for this post.

DUTIES : Key result areas/outputs: Order, receipt, store and issue all food provisions and

stock in the food service unit. Supervise food pre-preparation and all normal and
therapeutic diets. Supervise weighting, dishing and distribution of food to various
wards. Supervise adherence to prescripts, elementary control measures and
standard operational procedures. Supervise human resources, financial resources,
do stock control, process food statistics and keep records.

ENQUIRIES : Ms ME Van Vuuren, Tel no: (022) 709-7213
APPLICATIONS : The Manager: Human Resource Management, Vredenburg Hospital, Private Bag

X3, Vredenburg, 7380.
FOR ATTENTION : Mr JI Engel
CLOSING DATE : 23 June 2017

POST 22/148 : STERILISATION OPERATOR PRODUCTION

SALARY : R107 886 per annum
CENTRE : Swellendam Hospital (Overberg District)
REQUIREMENTS : Minimum educational qualification: General Education and Training Certificate

(GETC)/Grade 9 (Std 7). Experience: Appropriate experience in handling
equipment and instruments. Inherent requirement of the job: Willingness to work
shifts, including weekends, public holidays and night duty. Competencies
(knowledge/skills): Ability to communicate effectively (verbal and written) in at least

93

two of the three official languages of the Western Cape. Good interpersonal skills.
Ability to work in a co-operative way within a team context. Note: No payment of
any kind is required when applying for this post.

DUTIES : (key result areas/outputs): Provide quality sterilised products and equipment and

maintain a safe and healthy working environment. Maintain an optimal function of
sterilisation units, instruments and washing machines and adhere to safety
standards.

ENQUIRIES : Ms ED Whittles, Tel no: (028) 514-8400
APPLICATIONS : The District Director: Overberg District Office, Private Bag X07, Caledon, 7230.
FOR ATTENTION : Ms A Brits
CLOSING DATE : 23 June 2017

POST 22/149 : PEST CONTROL ASSISTANT (ENVIRONMENTAL HYGIENE SERVICES)

SALARY : R90 234 per annum
CENTRE : Tygerberg Hospital
REQUIREMENTS : Minimum requirement: Basic numeracy and Literacy. Experience: Appropriate

experience in Pest Control. Inherent Requirement: Willingness to work shifts and
overtime and to report for duty at 07:30 (weekends included). Ability to do physically
challenging duties, handle heavy objects and work in confine spaces.
Competencies: (knowledge/skills): Ability to communicate in at least two of the
three official languages of the Western Cape. Note: Shortlisted candidates may be
subjected to a competency test. No payment of any kind is required when applying
for this post.

DUTIES : (key result areas/outputs): Render a support service to all departments, wards,

clinics and theatres with regard to pest control to ultimately ensure a pest free
environment. Effective safeguarding of chemicals materials. Ensure effective
maintenance of equipment and PPE. Provide effective support to the Pest Control
Supervisor with regards to Pest control and minor administrative tasks (schedules,
logbooks. requisitions etc.).

ENQUIRIES : Mr F Williams, Tel no: (021) 938 4183
APPLICATIONS : The Chief Director: Tygerberg Hospital, Private Bag X3, Tygerberg, 7505
FOR ATTENTION : Ms VG Meyer
CLOSING DATE : 23 June 2017

DEPARTMENT OF TRANSPORT AND PUBLIC WORKS

APPLICATIONS : To apply submit your application online via www.westerncape.gov.za/jobs
CLOSING DATE : 26 June 2017 @ 16:00
NOTE : All shortlisted candidates will be subjected to a technical exercise that intends to

test relevant technical elements of the job, the logistics of which will be
communicated by the Department. Following the interview and technical exercise,
the selection panel will recommend candidates to attend a generic managerial
competency assessment (in compliance with the DPSA directive on the
implementation of competency based assessments). The competency assessment
will be testing generic managerial competencies using the mandated DPSA SMS
Competency Assessment tools.

MANAGEMENT ECHELON

POST 22/150 : DIRECTOR: FLEET SERVICES REF NO: TPW 2017-64

SALARY : All-inclusive salary package of R898 743 - R 1 058 691 per annum, Level 13. Note:

The remuneration package consists of a basic salary (70%) and the employer’s
contribution to the Pension Fund. The remainder of the package may be structured
according to your personal needs.

CENTRE : Department of Transport and Public Works, Western Cape Government
REQUIREMENTS : Relevant undergraduate qualification (NQF level 7) as recognised by the

Qualification Framework; Minimum of 5 years’ experience at a middle/senior
management level; Minimum of 6 years proven experience within a vehicle fleet
management environment; A valid Code B driver's licence. Competencies:
Strategic capability and leadership; People Management and empowerment;

http://www.westerncape.gov.za/jobs

94

Programme and Project Management; Financial Management; Change
Management; Supply Chain Management; Knowledge Management; Service
delivery innovation; Problem solving and analysis.

DUTIES : Provide leadership to shape provincial economic strategy; Provide leadership for

the implementation of economic catalytic projects; Oversee the economic research,
planning and policy environment; Provide leadership for engagement with key
economic stakeholders; Execute overall control and management of the Western
Cape digital economy strategic approach in order to shape an enabling
environment for the implementation of multiple digital economy projects; Drive and
implement the Western Cape Green Economy Framework; Strategic Management;
Financial Management; Human Resource Management.

ENQUIRIES : Chief Director: GMT

