

NEWCASTLE MUNICIPALITY VACANCIES

RE-ADVERTISEMENT

CS32/2023

The following vacancy exists in the department as mentioned hereunder:-

DEPARTMENT : TECHNICAL SERVICES (ELECTRICAL / MECHANICAL SERVICES)

Position	ENGINEERING TECHNICIAN : POST ID : TS2219
Remuneration	R407 462,85 per annum (Task Grade 12)
Qualifications	Grade 12 plus National Diploma: Electrical or equivalent qualification
	CAD Draughting Certificates / Knowledge
	Driver's License
Experience	3 Years' relevant technical experience
Responsibilities	DUTIES AND RESPONSIBILITIES:
	 Planning, designing, and issuing new / upgrade service connection Carrying out upgrades to existing electricity connections Providing information on electrical service and electrical by-laws to the general public and other municipal departments Assisting the immediate supervisor with cost control activities associated with Capital Projects in the section Maintaining an accurate record of plans and electrical services standard drawings and schematics
	 Updating electrical drawings and maintaining accurate records thereof Compiling and updating databased with regards to inventories and service connection details Developing, maintaining, and updating accurate and efficient filing system, in accordance
	with municipal archiving regulations
Where advertised	Internal / Newcastle Municipal Website

Detailed CV's can be placed in the box with the Security : Rates Hall, Tower Block, 1st Floor, Murchison Street, Private Bag X6621, NEWCASTLE, 2940. For further information you may contact the SED : Technical Services, Mr. B P Mnguni, at 034 – 328 7958.

- Canvassing for appointment will automatically disqualify an applicant.
- If no reply to your application has been received within 60 days of the closing date, you should consider your application as being unsuccessful.
- The Directorate : Human Resources will not accept responsibility for information not mentioned in applications.
- <u>NO</u> late applications will be accepted.
- <u>NO</u> e-mails or faxes will be accepted.
- The Directorate: Human Resources will not be held responsible for lost applications unless proof of submission can be supplied.
- All applicants may be required to undergo a proficiency test.
- NO applications shall be considered without certified copies of the original documents of qualifications.
- The Newcastle Municipality adheres to the provisions as contained in the Employment Equity Act to ensure representatively through the process of affirmative action.
- It would be expected of candidates to be subjected to thorough evaluations and that previous and current employers and references will be contacted. Verifications will be done on his / her qualifications, criminal and credit records.
- Applicants must have no criminal record or pending criminal/departmental or civil cases. The candidate will be required to disclose all financial interest and will be subjected to competency assessment.
- Applicants will be subjected to a vetting process which will include security screening and fingerprint verification.
- Applicants should be a South African citizen or permanent resident.

- <u>SHOULD</u> the candidate be successful in the interview and thereafter decline the offer, such candidate will be liable for all costs incurred to have the position re-advertised.
- The attached application form for employment must be completed in full, accurately, and legibly.
- All information relevant to a candidate must be provided on this form.
- Any additional information may be provided on the cv.

NB. CANDIDATES THAT HAVE PREVIOUSLY APPLIED WILL HAVE TO RE-APPLY FOR THE ABOVE-MENTIONED VACANCY.

CLOSING DATE: 01 SEPTEMBER 2023


NEWCASTLE MUNICIPALITY APPLICATION FOR EMPLOYMENT

WHAT IS THE PURPOSE OF THIS FORM	A. THE ADVERTISED POST						
To assist the district municipality in selecting a person for an advertised post.	Position for which you are applying (as advertised)		Newspaper where the position was advertised				
This form may be used to identify candidates to be interviewed. Since all applicants cannot be inter- viewed, you need to fill in this form completely, accurately and legibly. This	Reference number (if stated in the advert)			If you are offered the position, when can you start OR how much notice must you serve with your			
will help to process your applica- tion fairly.	current emplo			,		ur your	
WHO SHOULD COMPLETE THIS FORM	B. PERSONAL	INFORMATION		1			
Only persons wishing to apply for an	Surname						
advertised position at Newcastle Municipality.	First Names						
ADDITIONAL INFORMATION	Date of Birth						
This form requires basic information. Candidates who are selected for in-	ID number						
terviews will be requested to furnish	Race	African	Wh	nite	Coloure	ed	Indian
additional certified information that may be required to make a final selec- tion.	Gender			FEMALE		E	MALE
	Do you have a disability?				YES		NO
SPECIAL NOTES	Are you a South African Citizen?				YES		NO
 All information will be treated with the strictest confidentiality and will 	If no, what is your Nationality						
not be disclosed or used for any other purpose than to assess the	And do you have a valid work Permit?				YES		NO
suit- ability of a person, except in so far as it may be required and permitted by law. Your personal details must	offence or been dismissed from				NO		
correspond with the details in your ID or passport.	Do you have a driver's license?				YES		NO
2. Passport number in the case of	Are you computer literate?		YES		NO		
non-South Africans.	Are you disabled?				YES NO		NO
3. This information is required to enable the department to	If YES elaborat	-	hin with		YES	I	NO
comply with the Employment Equity Act, 1998.	Do you hold a professional membership with any YES NO professional body? If yes, provide information below					NO	
 This information will only be taken into account if it directly 	Name of professional body Membership number		p Expiry date		ate		
relates to the requirements of the position.	C. HOW DO WE CONTACT YOU						
5. Applicants with substantial	Preferred language for correspondence?						
qualifications or work experience must attach a CV.	Telephone number during office hours						
 6. Correspondence contact details (in terms of above) 	Physical Addres	S					
	Preferred methe	od for corresponde	ence	Pos	st	E-mail	Fax
	Correspondence of the above)	e contact details (ir	n terms				<u> </u>

D. LANGUAGE PROFICIENCY – state 'good', 'fair' or 'poor'					
	Languages (specified)				
Speak					
Read					
Write					

E. QUALIFICATIONS (please ignore if you have attached a CV with these details						
Name of School / Technical College	Highest qualification obtained	Year Obtained				
Tertiary education (complete for each qualification you obtained)						
Name of Institution	Name of Qualification	Year Obtained				
Current study (institution and qualification)						

F. WORK EXPERIENCE (please ignore if you have attached a CV with these details)							
From - to Employer (including current employer)	Post held	FROM		то		Reason for Leaving	
		MM	YY	MM	YY		
If you were previously employed in the Public Service, indicate whether any condition exists that prevents your re-employment					YES	NO	
If yes, provide the name of the previous employing department							
G. REFERENCES (please ignore if you have attached a CV with these details)							
Name	Relationship to you Tel. No. (office			office h	ours)		

		•
Name	Relationship to you	Tel. No. (office hours)

DECLARATION				
I declare that all the information provided (including any attachments) is complete and correct to the best of my knowledge. I understand that any false information supplied could lead to my application being disqualified or my discharge if I am appointed.				
SIGNATURE:	DATE:			