MINISTRY OF THE PUBLIC SERVICE, INFORMATION AND BROADCASTING

VACANCY NOTICE
Applications are invited from suitably qualified persons for appointment to the post of CHIEF ELECTRICAL ENGINEER - Ministry of Infrastructure, Port Services and Transport

RELATIONSHIPS AND RESPONSIBILITIES

Works under the direction of, and reports to the Permanent Secretary, Ministry of Infrastructure, Port Services and Transport.
DUTIES & RESPONSIBILITIES

1. Head of the Electrical Services Department

· Advises and assists the Honourable Minister to formulate policies relating to the Electrical Department and to direct the implementation of such policies

· Manages the human resources of the Electrical Department

· Manages the financial and material resources of the Electrical Department within the framework of GOSL Financial Estimates - Revenues, Recurrent and Capital Expenditure

2. Government Chief Electrical Engineer

· Manages the National Programme for Rural Electrification and Street Lighting by conducting needs identification and coordinating project requests and their implementation

· Enforces the Electricity Supply Regulations #26 of 1971 as cited under the Electricity Supply Act of #10 of 1994, and Amendments

· Chairs and directs the activities of the Electrical Licensing Authority as cited under the Electricity Regulations, for licensing and regulating the activities of persons who carry out the electrical wiring of buildings and installations in St. Lucia

3. Supervision

· Supervises the Government Electrical Inspectorates in St. Lucia as per Part I, Section 3 of the Regulations to inspect and certify installations, electrical plant, apparatus and works in St. Lucia

· Supervises and implements the programmes for the electrical maintenance of Government buildings, installations and equipment in St. Lucia

· Supervises and implements the programmes for the maintenance of traffic signaling and control equipment located in St. Lucia

4. Engineering

· Designs and manages electrical engineering projects undertaken by other Government Ministries and Departments

· Provides advice and consultancy services to Government Ministries and Departments, in Electrical Engineering matters

· Vets and approves all electrical engineering plans for private and Government projects prior to their submission to the Development Control Authority (DCA) for building permits

5. Investigations (Accidents, Fires, etc.)

· Conducts investigations and report to the Hon. Minister (as mandated under the Electricity Regulations of St. Lucia) on all electrically related incidents and accidents in St. Lucia

6. Other Duties

· Represents the Ministry on Technical Committees and Tenders Boards

· Prepares Codes and Standards of Specification

· Sits on Interview Panels
QUALIFICATIONS & EXPERIENCE

1. A Master’s Degree in Electrical or Electronics and Computer Engineering plus at least five

(5) years experience in a senior position,

OR
2. A Bachelor’s Degree in Electrical or Electronics and Computer Engineering plus seven (7) years experience in a senior position.
CONDITIONS

1. Congenial administrative office accommodation is provided.

2. Institutional support provided through appropriate Civil Service Regulations, Statutory Instruments and Departmental Guidelines.

3. Opportunities exist for personal development and career advancement through general and specialized in-service and external training.

4. Required to attend regular Heads of Department meetings and to report on the administration of the Electrical Department.

5. Required to maintain a motor vehicle for the proper performance of duties.

6. Required to function in a scheduled travelling post and will receive basic travelling and mileage allowances in accordance with approved rates.

7. Salary is in accordance with the terms stipulated by the Government in the Estimates of Expenditure.

EVALUATION METHOD

Work performance will be evaluated on the basis of:

1. Demonstrated supervisory capabilities and interpersonal skills;

2. Timely completion of reports and meeting of task deadlines;

3. Report quality as reflected by their clarity and accuracy;

4. Proven knowledge, understanding of, and the effective application of Civil Service rules and regulations;

5. Effective implementation of duties and responsibilities as defined in the job description.

6. Administrative problems handled and the effectiveness of solutions implemented to resolve them;

7. Compliance with Departmental Guidelines and Standard Operating Procedures.

SKILLS, KNOWLEDGE AND ABILITIES

1. Have a working knowledge of and ability to interpret Civil Service Rules and Regulations and Operating Procedures, Staff Order, Financial Regulations, Collective Agreements, etc.

2. Be familiar with the standard operating procedures contained in the Department’s Operating Manual.

3. Be familiar with the Electricity Supply Act and Regulations and subsequent amendments.

4. Have potential for leadership and scholarship.

5. Be decisive, of sound judgment and demonstrate clarity in issuing directives.

6. Be able to manage relationships towards dispute resolution.

SALARY

Salary is at the rate of EC $77,605.56 per annum (Grade 18 Step 1)

Applications should be made on the prescribed Government application forms along with certified copies of documents pertaining to qualifications, plus two (2) recent references.

Public Officers should indicate their interest via letter, along with a resume, through their respective Permanent Secretaries/ Heads of Departments, indicating why they should be considered for this position.

The same should be addressed to:

The Secretary

Public Service Commission

Sir Stanislaus James Building

The Waterfront

Castries, St. Lucia

To reach her no later than May 09, 2014
Unsuitable candidates will not be acknowledged.

Please be advised that candidates who meet the minimum qualifications and experience may not be considered for an interview; only the candidates with the best qualifications and experience will be short listed for interviews
1

