


water & sanitation

Department:
Water and Sanitation
REPUBLIC OF SOUTH AFRICA

DEPARTMENT OF WATER AND SANITATION
CLOSING DATE: 17 NOVEMBER 2023

NOTE: Interested applicants must submit their applications for employment to the address specified on each post. Applications must be submitted using the newly implemented Z83 form obtainable on the Department of Water and Sanitation's website, under career opportunities or the DPSA website, under vacancies in the Public Service (point 4) and should be accompanied by a comprehensive CV (with full particulars of the applicants' training, qualifications, competencies, knowledge & experience). All required information on the Z83 application form must be provided. Other related documentation such as copies of qualifications, identity document, driver's license etc need not to accompany the application when applying for a post as such documentation must only be produced by shortlisted candidates during the interview date in line with DPSA circular 19 of 2022. With reference to applicants bearing professional or occupational registration, fields provided in Part B of the Z83 must be completed as these fields are regarded as compulsory and such details must also be included in the applicants CV. For posts requiring a driver's license, annotate such details on CV. Failure to complete or disclose all required information will automatically disqualify the applicant. No late applications will be accepted. A SAQA evaluation certificate must accompany foreign qualification/s (only when shortlisted). Applications that do not comply with the above-mentioned requirements will not be considered. Candidates will be required to complete a financial disclosure form and undergo a security clearance. Foreigners or dual citizenship holders must provide a police clearance certificate from country of origin (only when shortlisted). The Department of Water Sanitation is an equal opportunity employer. In the filling of vacant posts, the objectives of section 195 (1) (i) of the Constitution of South Africa, 1996 (Act No: 108 of 1996) the Employment Equity imperatives as defined by the Employment Equity Act, 1998 (Act No: 55 of 1998) and relevant Human Resources policies of the Department will be taken into consideration. Correspondence will be limited to short-listed candidates only. If you do not hear from us within three (3) months of this advertisement, please accept that your application has been unsuccessful. Faxed or emailed applications will not be considered. The department reserves the right not to fill these positions. Women and persons with disabilities are encouraged to apply and preference will be given to the EE Targets.

POST: CERTIFICATED ENGINEER: REF NO: 171123/01

(Re-advertisement applicants who previously applied are encouraged to re-apply)

BRANCH: INFRASTRUCTURE MANAGEMENT: SOUTHERN OPERATION CD: WATER RESOURCES

INFRASTRUCTURE OPERATIONS AND MAINTENANCE: SD MECHANICAL/ELECTRICAL SUPPORT

SALARY: R958 824 per annum (Level 12) (all-inclusive salary package) 1

CENTRE: Bellville (Western Cape)

REQUIREMENTS: A National Diploma or Btech in Mechanical or Electrical; or Degree in Mechanical or Electrical fields plus Government Certificate of Competency (Factories). Three (3) to (5) five years' experience in the application of General Machinery Regulations. The disclosure of a valid unexpired driver's license. Proven experience and skills in project management. Engineering design and analysis knowledge. Experienced in computer-aided engineering applications. Knowledge of applicable legislation. Technical report writing skills. Proven skills to create high performance culture. Engineering and professional judgment. People management and negotiation skills

DUTIES: Ensure compliance with the OHS act and its Regulations. Ensure safe installations. Ensure appropriate safe environment including appropriate safety equipment. Instruct remedial measures. Ensure implementation of remedial measures. Plan, design, and lead engineering projects. Develop cost effective solutions according to standards. Evaluate existing technical manuals, standard drawings, and procedures to incorporate new technology. Evaluate tender specifications. Ensure through evaluation that planning and design is done according to sound engineering principles and norms and standards and code of practice or in the absence thereof, develop new standards. Continuous professional development to keep up with new technologies and procedures. Ensure knowledge generation and dissemination. Lead and liaise with relevant bodies/councils on engineering-related matters. Provide expert advice on OHS act and its Regulations. Ensure cost-effective, safe operations.

ENQUIRIES: Mr. P Barry Tel No: (041) 508 9705/071 861 4913

APPLICATIONS: Southern Operations (Bellville): Please forward your application quoting the relevant reference number to the Department of Water and Sanitation, P.O Box 5501, Walmer, Port Elizabeth/Gqeberha, 6065 or Hand deliver at 50 Heugh Road, Lion Roars Office Park c/o 3rd Avenue and Heugh Road, Walmer. For Attention: Mr M Jonkerman