


Province of the
EASTERN CAPE
HEALTH

CLOSING DATE: 13 JULY 2018 (ADVERT IS VALID FOR A PERIOD OF SIX (6) MONTHS UP TO 18 JANUARY 2019)

NOTE: Applications must be posted on the Z83 Form accompanied by copies of Qualification(s), Identity document (certified within the past three months), Proof of registration, 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 Personnel Suitability checks will be conducted on short-listed and that their appointment is subject to the outcome of these checks include security clearance, security vetting, 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 department of Health 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. People with disabilities are encouraged to apply for these posts.

ADDITIONAL NOTE: The filling of these posts will be in line with the Annual Recruitment Plan 2018/19. The Eastern Cape Department of Health has the right not to fill these posts. Adverts are placed per district so to accommodate other facilities within the district.

Applications should be posted to the addresses as indicated below or Hand delivered as indicated below:

All applications for Chief Executive Officer, Senior Manager: Medical Services and DCST be forwarded to: HR Office, Department of Health (Head Office) Private Bag X0038, Bhisho, 5605 or Hand delivered to: HR Office Global Life Building (Old Department of Education space), Independence Avenue, Bhisho, 5605.

Nkonkobe Sub-district -Post to: HR Office, Nkonkobe Health Sub-district, P. O Box 967, Fort Beaufort, 5720 or Hand deliver to: Room 08, Nkonkobe Health Sub-District, 1st Floor, Cape College Building, Fort Beaufort. Enquiries: Ms V Mhlanga Tel no 046 645 1892.

St Elizabeth Regional Hospital - Post to: Human Resource Office, St Elizabeth Hospital, Private Bag x1007, Lusikisiki, 4820. Enquiries: Mr M Nozaza – Tel no: 039 253 5012

St Particks Hospital - Post to: Human Resource Office, St Patricks Hospital Private Bag X 531, Bizana 4800 or Hand Delivery to St Patricks Hospital Bizana. Enquiries: Ms Jafta Tel No. 039 251 0236

Amahlathi Sub-district - Post to: Human Resources Office Amahlathi Sub-District Private Bag X 7425 King Williamstown 5600 or Hand Delivery Amahlathi Sub District 01 Bridge Street West Bank King Williamstown 5600 Enquires: Ms B Mngxe Tel: 043 6434775/6.

Grey Hospital - Post to: Human Resource Office, Grey Hospital, Private Bag X 7443, King Williams Town 5600. Enquiries: Ms Phillip Tel no: 043 643 3304.

Taylor Bequest (Matatiele) - Post to: The Human Resource Manager, Taylor Bequest Hospital, Private Bag X836 Matatiele, 4730 or hand deliver to: Taylor Bequest Hospital, 01 Main Street, Matatiele, 4730. Enquiries: Mr Kholiso Tel no 039 737 3107.

Dora Nginza Regional Hospital - Post to: HR Office, Dora Nginza Hospital, Private Bag X11951 Algoa Park 6005 or hand deliver to: Room DG71, Admin Building 1st Floor, Dora Nginza, Spondo Street Zwide Port Elizabeth 6201. Enquiries: Mr J Johaar Tel no 041 406 4435.

Butterworth Hospital - Post to: The Hospital Manager, Butterworth Hospital, Private Bag x3051, Butterworth 4960 or hand delivery to: Butterworth Hospital, Main Registry. Enquires: Ms P Mtshemla Tel no: 047 401 9000.

Cradock Hospital - Post to: Human Resource Office, Cradock Hospital, Private Bag X55, Cradock, 5880, Enquiries: Danster Tel no: 048 881 2123.

St Barnabas Hospital - Post and Hand delivery to: St Barnabas Hospital, P.O. Box 15, LIBODE, 5160. Enquiries: Ms U Toni – Tel no: 047 555 5300.

Madwaleni Hospital - Post to: Human Resources Office, Madwaleni Hospital Private Bag x519, Elliotdale, 5079. Enquiries: Mr Fenguza Tel no: 047 573 8900/1/2.

Bhisho Hospital - Post to: HR Office, Bhisho Hospital Private Bag or hand deliver to: HR Office Bhisho Hospital Komga Road Bhisho 5605 Enquiries: Tel no 040 635 2958.

Madzikane ka Zulu Hospital - Post to: HR Office Madzikane ka Zulu Hospital Private Bag x9003 Mt Frere 5900 Enquiries Mr Sigola Tel no 039 255 8200/11/12.

Mthatha Regional Hospital - Post to: HR Office Mthatha Regional Hospital Private Bag x 5014 Mthatha 5099 or hand deliver to: HR Office, Mthatha Regional Hospital 71 Nelson Mandela Hospital Enquiries: Ms Mkhosi Tel no 047 502 4143/4008.

Holy Cross Hospital - Post to: Human Resource Office, Holy Cross Hospital, Private Bag X1001, FLAGSTAFF, 4810 Enquiries: Ms Z Nompandana – Tel no: 039 252 2026/8.

Malizo Mpehle Hospital - Post to: HR Office, Malizo Mpehle Hospital, Main Road Tsolo 5170 or hand deliver to: HR Office, Dr Malizo Mpehle Hospital Private Bag x1004 Tsolo 5170 Enquiries: Ms Makalima Tel no: 047 542 6300.

Zitulele Hospital - Post to: HR Office, Zitulele Hospital Private Bag x504 Mqanduli 5080 Enquires: Mr Sobethwa Tel no: 047 573 8953/6/7.

Frontier Regional Hospital - Post to: Human Resource Office, Frontier Hospital, Private bag X 7063, QUEENSTOWN, 5320 or hand delivery to Frontier Hospital, 5320. Enquiries: Ms Tywabe - Tel no: 0833780777.

Cecilla Regional Hospital - Post to: HR Office, Private Bag X9047 Cambridge 5200 or hand deliver to: HR Office, Cecilla Makiwane Hospital 4 Billie Road, Mdantsane, East London, 5219 Enquiries: Ms P Mncotso Tel no 040 708 2121.

Umzimvubu Sub-district - Post: Human Resource Office, Umzimvubu Sub District, Private Bag X 531, Bizana 4800 Enquiries: Ms D.N Mdanyana – Tel no: 039 727 2090.

Livingstone Tertiary Hospital - Post to: Human Resources Office, Livingstone Tertiary Hospital Private Bag Private Bag X60572, Greenacres, Port Elizabeth 6057. Hand Delivery: Human Resource Office, Livingstone Hospital, Stanford Road, Korsten, Port Elizabeth 6001. Enquiries: Ms Du Preez Tel no: 041 405 2647.

Victoria Hospital Post to: Victoria Hospital, Private Bag x1300 Alice 5700. Enquiries: Ms L Mangesi Tel no: 040 653 1141.

Uitenhage Provincial Hospital - Post to: Uitenhage Provincial Hospital Private Bag x36 Uitenhage 6320 or Hand deliver to: HR Office, Uitenhage Provincial Hospital 162 Channer Street Leyvale Uitenhage. Enquiries: Mr P Oosthuizen Tel no: 041 995 1129.

Aliwal North Hospital - Post to: Aliwal North Hospital, Private Bag x1004 Aliwal North 9757 or hand deliver to: Aliwal North Hospital, Parklane Street Ailwal North 9757. Enquires: Mr JS Nzinde Tel no: 051 633 9629.

Frere Tertiary Hospital - Post to: Human Resource Office, Frere Hospital, Private bag X 9047, East London, 5200 or hand Deliver: Human Resource Office, Frere Hospital, Amalinda Main Road, East London, 5200. Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532.

SS Gida Hospital - Post to: SS Gida Hospital, Private Bag x12 Keikammahoek, 5670. Enquiries: Ms Fumanisa Tel no: 040 658 0043. Post to: Cala Hospital, Private Bag X516, CALA, 5455. Enquiries: Mr S Zihlangu Tel no 047 877 0129.

Nkqubela TB Hospital - Post to: Human Resource Office Nkqubela TB Hospital, P.O.Box 12239, Amalinda, East London 5247 or Hand Delivery to Human Resourse Office Nkqubela TB Hospital 1124 NU9 Billy Road Mdantsane 5219, Enquiries: Ms K Somana - Tel No: 043 761 2131.

Glen Grey Hospital - Post to: Human Resource Office, Glen Grey Hospital, Private bag X 1142 Lady Frere, 5410 or hand and deliver to Glen Grey Hospital, 5410. Enquiries: MS N Ralushe Tel no: 047 878 2800.

Nelson Mandela Academic Hospital - Post to: Nelson Mandela Academic Hospital, Private Bag x5014 Mthatha 5099. Hand Deliver to: Human Resource Office, Nelson Mandela Academic Hospital, Nelson Mandela Drive, Mthatha 5099. Enquiries: Tel no: Ms Calaza Tel no 047 502 4320.

Wilhem Stahl Hospital - Post to: Human Resource Office Wilhelm Stahl Hospital, Private Bag X518, Middleburg, Eastern Cape, 5900. Enquiries: Mr B Mbalula Tel: 0498421111.

Buffalo City Health District Office - Post to: HR Office, Buffalo City Metro Health, Private Bag X9015, East London, 5200. Hand Deliver to: Buffalo City Metro, Human Resource Office, 64 Terminus Street, Old Standard Bank Building, East London 5200. Enquires: Ms Hlulani Tel. No. 043 7433 006/057.

Nyandeni Sub-district - Post to: Human Resource Office, LSA, P. O. Box 208, Libode, 5160, or Hand Deliver to: Nomandela Drive opposite traffic Department, Libode, 5160, Enquiries: Mr Makhohliso – Tel no: 072 327 9029.

Mnquma Sub-district - Post to: Human Resource Office, 15 Old hospital Road Ext. 7 Butterworth 4960, Enquiries Ms. N. Tengwa Tel no 047491 0740.

Bedford Hospital - Post to: Human Resource Office, Bedford Hospital, P.O. Box 111, Bedford, 5780 or Hand deliver to: Human Resource Office, Bedford Hospital, 4 Maitland Street Bedford 5780. Enquiries: Ms L H Slatsha Tel no: 046 685 0046.

Lilitha College - Post to HR Office, Lilitha College of Nursing, Central Administration Office, 40 Lennox Road Amalinda, East London 5200 or Private Bag X 0028 Bhisho 5608. Enquiries: Ms. N Links: Principal Tel: 049 700 9704 or Ms. Y. Malgas: Tel: 040 608 9723.

Mbhashe Sub-district - Post to: Human Resource Section, to Mbhashe Sub District, Private Bag X1232, Dutywa, 5000 or Hand Deliver to Public Works Premises next to Kunene Funerals, Enquiries: Ms X Bushula Tel no 047 489 2417/16.

Tafalofefe Hospital - Post to: HR Office, Tafalofefe Hospital, and Private Bag x3024 Centane 4980. Enquiries: Ms V. Motabele –Tel no 047 498 0026.

Komani Psyc Hospital - Post to: Human Resources Office, Komani Hospital, Private Bag x7074, Queenstown 5319. Enquiries: Ms Mandindi –Tel no: 045 858 8400.

Maluti Sub-district - Post to: HR Office, Maluti Sub-District, Maluti College of Education Building, Maluti or hand deliver to: HR Office, Maluti Sub- District (Health), PO Box 63 Maluti 4730 . Enquiries: Ms TC Ndukwana Tel: 0392560518.

Sterkstroom Hospital - Post to: Human Resource Office, Sterkstroom Hospital P.O. Box 168, Sterkstroom, 5425 or 18 Legrage Str. Sterkstroom Hospital, Sterkstroom. Enquiries: Mrs CM Swart Tel: 045 966 0268.

Amathole District Office - Post to: Amathole health district: Private Bag X 002, Southernwood, East London Or Hand Delivered 19 St James Road, Medical Centre Building Southernwood, East London 5200: Enquiries: Ms. Bonase / Ms. N. Nene Tel no 043 -707 6748 / 49.

Tower Psych Hospital - Post to: Human Resource Office, Tower Hospital Private Bag X 228 Fort Beaufort 5720 or Hand Deliver to Fort Beaufort Hospital, Summerset Street Fort Beaufort 5720, Enquiries: Mrs V Whitecross - Tel no: 046 645 5008.

Nelson Mandela Health Office - Post to: HR Office, Nelson Mandela Health District, Private Bag x28000 Greenarces Port Elizabeth or hand deliver to Registry Office Nelson Mandela Health District (Old Walton Building) Connigham Street Hill Port Elizabeth. Enquiries: Ms P Makuluma Tel no 0413918164.

Alfred Nzo District Office - Post to : Human Resource Office , Alfred Nzo District Office, Private Bag X 3515, Kokstad, 4700 Enquiries: Ms K Praitm Tel no 0397976070.

Fort Beaufort Hospital - Post to: Human Resource Office, Fort Beaufort Hospital Private Bag x226, Fort Beaufort, 5720 or hand deliver to: Human Resource Office, Fort Beaufort Hospital 6 Bell Street, Fort Beaufort , 5720. Enquiries: Mr Zetu Tel no 0466451111.

All Saints Hospital - Post to: Human Resource Office, All Saints Hospital, Private Bag x215, Engcobo, 5605 or hand deliver All Saints Hospital, Engcobo 5605, Enquiries: Ms NP Gcaza – Tel no: 047 548 4104.

Chris Hani District Office - Post to: Human Resource Office, Chris Hani District Office, PO Box 1661, Queenstown 5320 or hand delivery at Chris Hani District Office, Ward F HR Office. Enquires: MS Nyoka Tel no 045 807 1110/1101.

Empilisweni Hospital - Post to: Human Resource Office, Empilisweni District Hospital, Umlamli Road, P/bag 5029, Sterkspruit, 9762 or Hand deliver to: HR Office, Empilisweni District Hospital.

OR Tambo Health District Office - Post to: District Manager, OR Tambo Health District Office, Private Bag X 5005, MTHATHA 5099 or Hand Delivery 8th Floor Room 19 Botha Sigcawu Building Enquiries: Mr S Stuma Tel no 047 502 9000. Enquiries: Mr SS Stuma Tel no: 047 502 9016.

MANAGEMENT ECHELON

POST: DISTRICT CLINICAL SPECIALIST TEAMS (DCST): FAMILY PHYSICIAN REF NO. ECHEALTH/DCST-FP/ORT&AN/01/06/2018

SALARY: R 1 643 352 – R 1 744 191 per annum (OSD)

CENTRE: Eastern Region (OR Tambo & Alfred Nzo District)

REQUIREMENTS: Appropriate specialist qualification that allows registration with the Health Professions Council of South Africa (HPCSA) as a Family Physician plus at least 5 years' experience after obtaining qualification. Sound knowledge of the following: Own clinical discipline, Medical ethics, Programme planning, implementation and evaluation, Information management programmes, Epidemiology and statistics, Quality assurance and improvement programmes, Human resources and financial management, Health and Public Service legislation, regulations and policies. Demonstrated skills in the following areas: Leadership, Communication, Teaching and training, Problem solving, functioning in a multi-disciplinary team and Computer literacy

DUTIES: Represent family medicine as a member of the District Clinical Specialist Team (DCST) responsible for the delivery of quality health care for mothers, babies and children at all levels within a health district. Promote equitable distribution of resources and access to an appropriate level of care for all mothers, babies and children throughout the district. Maintain personal competency as a family physician by spending 10 to 20% of time on

continuing professional education and clinical care at a relevant facility be it a district, regional or tertiary hospital. Spend at least 80% of time on supporting the improvement of health services within the district. Support community orientated clinical services in the district by responding to family and community health needs, spanning the range of risk and environmental hazards within families and communities. Primarily support clinics, community health centres and primary health care outreach teams, including engaging private sector practitioners regarding service delivery related matters. Secondly support district hospitals with all aspects of service delivery related to family practice. Promote clinical effectiveness in all facilities through supporting outreach programmes to primary care teams in their community, dissemination or implementation of clinical protocols and standard treatment guidelines aligned with national norms and standards. Facilitate and participate in the development, training and mentorship of health professionals in all facilities within the district. Facilitate and participate in the training, development and mentorship of under- and post graduate medical, nursing and allied health professionals. This may require involvement with local academic training institutions. Work with the District Management Team to establish and maintain systems including surveillance, health information, communication and referral guidelines and processes to support the delivery of medical services, including epidemiological research, disease profiles and establishment of community needs. Provide support to ensure appropriate infrastructure, equipment, resources and sundries for the provision of quality clinical care. Initiate, support and participate in risk management activities for patients (e.g. critical event analysis, morbidity and mortality meetings), practitioners (e.g. infection control) and the organization (e.g. performance reviews). Initiate, support and participate in clinical audit and quality improvement cycles. Implement effective monitoring and evaluation processes, effective use of data and appropriate reporting on outputs and health outcomes. Initiate, support or participate in relevant research. This may require involvement with local academic training institutions. Foster effective teamwork and collaboration within the DCST. Enable engagement with the local community, relevant non-government organisations and private providers. Facilitate and ensure effective communication with all management structures within the district, the regional and tertiary hospitals as relevant, as well as the provincial Department of Health. Present regular reports on activities, health services and programmes. Participate in provincial and national activities and initiatives to save mothers, babies and children. Assist with strategic and operational planning of services in the district and/or catchment area of the regional hospital. Assist with the coordination and supervision of medical services within the district. Assist with the recruitment and management of relevant human resources.

Enquiries: Dr Moko Tel: 040 608 1133

POST: DISTRICT CLINICAL SPECIALIST TEAMS (DCST): OBSTETRICIAN AND GYNAECOLOGIST REF NO. ECHEALTH/DCST-OBS&GY/ORT&AN/01/06/2018

SALARY: R 1 643 352 – R 1 744 191 per annum (OSD)

CENTRE: Eastern Region (OR Tambo & Alfred Nzo District)

REQUIREMENTS: Appropriate specialist qualification that allows registration with the Health Professions Council of South Africa (HPCSA) as an Obstetrician and Gynecologist plus at least 5 years' experience after obtaining qualification. Sound knowledge of the following: Own clinical discipline, Medical ethics, Programme planning, implementation and evaluation, Information management programmes, Epidemiology and statistics, Quality assurance and improvement programmes, Human resources and financial management, Health and Public Service legislation, regulations and policies. Demonstrated skills in the following areas: Leadership, Communication, Teaching and training, Problem solving, Functioning in a multi-disciplinary team and Computer literacy

DUTIES: Represent obstetrics and gynecology as a member of a District Clinical Specialist Team responsible for the delivery of quality health care for mothers, babies and children at all levels within a health district. Promote equitable distribution of resources and access to an appropriate level of care for all mothers, babies and children throughout the district. Maintain personal competency as an obstetrician and gynecologist by spending 10 to 20% of time on continuing professional education and clinical care at the regional or tertiary hospital. Spend at least 80% of time on supporting the improvement of obstetrics and gynecological services within the district. Support obstetric, neonatal and sexual and reproductive health care service delivery in the district. Primarily support district hospitals with all aspects of service delivery related to obstetrics and gynecology. Secondly support clinics, community health centres and primary health care outreach teams, including engaging private sector obstetricians and gynaecologists with service delivery related matters. Promote clinical effectiveness in all facilities through supporting outreach programmes and development, dissemination or implementation of clinical protocols and standard treatment guidelines aligned with national norms and standards. Facilitate and participate in the development, training and mentorship of health professionals in all facilities within the district. Facilitate and

participate in the training, development and mentorship of under- and post graduate medical, nursing and allied health professionals. This may require involvement with local academic training institutions. Work with the District Management Team to establish and maintain systems including surveillance, health information, communication and referral guidelines and processes to support the delivery of obstetrics and gynecological services. Provide support to ensure appropriate infrastructure, equipment, resources and sundries for the provision of quality clinical care. Initiate, support and participate in risk management activities for patients (e.g. critical event analysis, morbidity and mortality meetings), practitioners (e.g. infection control) and the organization (e.g. performance reviews). Initiate, support and participate in clinical audit and quality improvement cycles with specific focus on obstetrics and gynecological assessments. Implement effective monitoring and evaluation processes, effective use of data and appropriate reporting on outputs and health outcomes. Initiate, support or participate in relevant research. This may require involvement with local academic training institutions. Foster effective teamwork and collaboration within the DCST. Enable engagement with the local community, relevant non-government organisations and private providers. Facilitate and ensure effective communication with all management structures within the district, the regional and tertiary hospitals as relevant as well as the provincial Department of Health. Present regular reports on activities, health services and programmes. Participate in provincial and national activities and initiatives to save mothers, babies and children. Assist with strategic and operational planning of services in the district and/or catchment area of the regional hospital. Assist with the coordination and supervision of obstetrics and gynecological services within the district. Assist with the recruitment and management of relevant human resources.

Enquiries: Dr Moko Tel: 040 608 1133

POST: DISTRICT CLINICAL SPECIALIST TEAMS (DCST): PAEDIATRICIAN REF NO. ECHEALTH/DCST-PAED/ORT&AN/01/06/2018

SALARY: R 1 643 352 – R 1 744 191 per annum (OSD)

CENTRE: Eastern Region (OR Tambo & Alfred Nzo District)

REQUIREMENTS: Appropriate specialist qualification that allows registration with the Health Professions Council of South Africa (HPCSA) as a Paediatrician plus at least 5 years' experience after obtaining qualification. Sound knowledge of the following: Own clinical discipline, Medical ethics, Programme planning, implementation and evaluation, Information management programmes, Epidemiology and statistics, Quality assurance and improvement programmes, Human resources and financial management, Health and Public Service legislation, regulations and policies. Demonstrated skills in the following areas: Leadership, Communication, Teaching and training, Problem solving, Functioning in a multi-disciplinary team and Computer literacy

DUTIES: Represent paediatric specialist discipline as a member of a District Clinical Specialist Team responsible for the delivery of quality health care for mothers, babies and children at all levels within a health district. Promote equitable distribution of resources and access to an appropriate level of care for all mothers, babies and children throughout the district. Maintain personal competency as a paediatrician by spending 10 to 20% of time on continuing professional education and clinical care at the regional or tertiary hospital. Spend at least 80% of time on supporting the improvement of paediatric services within the district. Support neonatal, child and youth health service delivery in the district. Primarily support district hospitals with all aspects of service delivery related to pediatrics and child health. Secondly support clinics, community health centres and primary health care outreach teams, including engaging private sector paediatricians with service delivery related to pediatrics and child health. Promote clinical effectiveness in all facilities through supporting outreach programmes and development, dissemination or implementation of clinical protocols and standard treatment guidelines aligned with national norms and standards. Facilitate and participate in the development, training and mentorship of health professionals in all facilities within the district. Facilitate and participate in the training, development and mentorship of under- and post graduate medical, nursing and allied health professionals. This may require involvement with local academic training institutions. Work with the District Management Team to establish and maintain systems including surveillance, health information, communication and referral guidelines and processes to support the delivery of paediatric and child health services. Provide support to ensure appropriate infrastructure, equipment, resources and sundries for the provision of quality clinical care in pediatrics and child health. Initiate, support and participate in risk management activities for patients (e.g. critical event analysis, morbidity and mortality meetings), practitioners (e.g. infection control) and the organization (e.g. performance reviews). Initiate, support and participate in clinical audit and quality improvement cycles with specific focus on paediatric and child health assessments. Implement effective monitoring and evaluation processes, effective use of data and appropriate reporting on outputs and health outcomes. Initiate, support or participate in relevant research. This may require involvement with local academic training institutions. Foster effective teamwork and

collaboration within the DCST. Enable engagement with the local community, relevant non-government organisations and private providers. Facilitate and ensure effective communication with all management structures within the district, the regional and tertiary hospitals as relevant as well as the provincial Department of Health. Present regular reports on activities, health services and programmes. Participate in provincial and national activities and initiatives to save mothers, babies and children. Assist with strategic and operational planning of services in the district and/or catchment area of the regional hospital. Assist with the coordination and supervision of paediatric and child health services within the district. Assist with the recruitment and management of relevant human resources.

Enquiries: Dr Moko Tel: 040 608 1133

POST: DISTRICT CLINICAL SPECIALIST TEAMS (DCST): PAEDIATRICIAN REF NO. ECHEALTH/DCST-PAED/AMA/01/06/2018

SALARY: R 1 643 352 – R 1 744 191 per annum (OSD)

CENTRE: Amathole District Office

REQUIREMENTS: Appropriate specialist qualification that allows registration with the Health Professions Council of South Africa (HPCSA) as a Pediatrician plus at least 5 years' experience after obtaining qualification. Sound knowledge of the following: Own clinical discipline, Medical ethics, Programme planning, implementation and evaluation, Information management programmes, Epidemiology and statistics, Quality assurance and improvement programmes, Human resources and financial management, Health and Public Service legislation, regulations and policies. Demonstrated skills in the following areas: Leadership, Communication, Teaching and training, Problem solving, Functioning in a multi-disciplinary team and Computer literacy.

DUTIES: Represent paediatric specialist discipline as a member of a District Clinical Specialist Team responsible for the delivery of quality health care for mothers, babies and children at all levels within a health district. Promote equitable distribution of resources and access to an appropriate level of care for all mothers, babies and children throughout the district. Maintain personal competency as a pediatrician by spending 10 to 20% of time on continuing professional education and clinical care at the regional or tertiary hospital. Spend at least 80% of time on supporting the improvement of paediatric services within the district. Support neonatal, child and youth health service delivery in the district. Primarily support district hospitals with all aspects of service delivery related to pediatrics and child health. Secondly support clinics, community health centres and primary health care outreach teams, including engaging private sector pediatricians with service delivery related to pediatrics and child health. Promote clinical effectiveness in all facilities through supporting outreach programmes and development, dissemination or implementation of clinical protocols and standard treatment guidelines aligned with national norms and standards. Facilitate and participate in the development, training and mentorship of health professionals in all facilities within the district. Facilitate and participate in the training, development and mentorship of under- and post graduate medical, nursing and allied health professionals. This may require involvement with local academic training institutions. Work with the District Management Team to establish and maintain systems including surveillance, health information, communication and referral guidelines and processes to support the delivery of paediatric and child health services. Provide support to ensure appropriate infrastructure, equipment, resources and sundries for the provision of quality clinical care in pediatrics and child health. Initiate, support and participate in risk management activities for patients (e.g. critical event analysis, morbidity and mortality meetings), practitioners (e.g. infection control) and the organization (e.g. performance reviews). Initiate, support and participate in clinical audit and quality improvement cycles with specific focus on paediatric and child health assessments. Implement effective monitoring and evaluation processes, effective use of data and appropriate reporting on outputs and health outcomes. Initiate, support or participate in relevant research. This may require involvement with local academic training institutions. Foster effective teamwork and collaboration within the DCST. Enable engagement with the local community, relevant non-government organisations and private providers. Facilitate and ensure effective communication with all management structures within the district, the regional and tertiary hospitals as relevant as well as the provincial Department of Health. Present regular reports on activities, health services and programmes. Participate in provincial and national activities and initiatives to save mothers, babies and children. Assist with strategic and operational planning of services in the district and/or catchment area of the regional hospital. Assist with the coordination and supervision of paediatric and child health services within the district. Assist with the recruitment and management of relevant human resources.

Enquiries: Dr Moko Tel: 040 608 1133

POST: DISTRICT CLINICAL SPECIALIST TEAMS (DCST): ANAESTHETIST REF NO. ECHEALTH/DCST-ANATH/AMA/01/06/2018

SALARY: R 1 643 352 – R 1 744 191 per annum (OSD)
CENTRE: Amathole District Office

REQUIREMENTS: Appropriate specialist qualification that allows registration with the Health Professions Council of South Africa (HPCSA) as a Pediatrician plus at least 5 years' experience after obtaining qualification. Sound knowledge of the following: Own clinical discipline, Medical ethics, Programme planning, implementation and evaluation, Information management programmes, Epidemiology and statistics, Quality assurance and improvement programmes, Human resources and financial management, Health and Public Service legislation, regulations and policies. Demonstrated skills in the following areas: Leadership, Communication, Teaching and training, Problem solving, functioning in a multi-disciplinary team and Computer literacy.

DUTIES: Represent specialist discipline of anaesthetics as a member of a District Clinical Specialist Team (DCST) responsible for the delivery of quality health care for mothers, babies and children at all levels within a health district. Promote equitable distribution of resources and access to an appropriate level of care for all mothers, babies and children throughout the district. Maintain personal competency as an anesthetist by spending 10 to 20% of time on continuing professional education and clinical care at the regional or tertiary hospital. Spend at least 80% of time on supporting the improvement of operative and emergency services within the district. Support anaesthetics and emergency care service delivery in the district. Primarily support district hospitals with all aspects of service delivery related to anaesthetics and emergency care. Secondly support clinics, community health centres and primary health care outreach teams, including engaging private providers of anesthesia and emergency care. Promote clinical effectiveness in all facilities through supporting outreach programmes and development, dissemination or implementation of clinical protocols and standard treatment guidelines aligned with national norms and standards. Facilitate and participate in the development, training and mentorship of health professionals in all facilities within the district. • Facilitate and participate in the training, development and mentorship of under- and post graduate medical, nursing and allied health professionals. This may require involvement with local academic training institutions. Support on-going professional development of all health professionals involved in the perioperative and emergency care process. Work with the District Management Team to establish and maintain systems including surveillance, health information, communication and referral guidelines and processes to support the delivery of anaesthetics and emergency care services. • Provide support to ensure appropriate infrastructure, equipment, resources and sundries for the provision of quality clinical care. Initiate, support and participate in risk management activities for patients (e.g. critical event analysis, morbidity and mortality meetings), practitioners (e.g. infection control) and the organization (e.g. performance reviews). Initiate, support and participate in clinical audit and quality improvement cycles with specific focus on anaesthetics and emergency care. Implement effective monitoring and evaluation processes, effective use of data and appropriate reporting on outputs and health outcomes. • Initiate, support or participate in relevant research. This may require involvement with local academic training institutions. Foster effective teamwork and collaboration within the DCST. Enable engagement with the local community, relevant non-government organisations and private providers. Facilitate and ensure effective communication with all management structures within the district, the regional and tertiary hospitals as relevant as well as the provincial Department of Health. Participate in provincial and national activities and initiatives to save mothers, babies and children. Present regular reports on activities, health services and programmes. Assist with strategic and operational planning of services in the district and/or catchment area of the regional hospital. Assist with the coordination and supervision of anaesthetics and emergency care services within the district. Assist with the recruitment and management of relevant human resources.

Enquiries: Dr Moko Tel: 040 608 1133.

POST: HEAD CLINICAL UNIT (OBS & GYNECOLOGY) REF NO. ECHEALTH/HCU/FTH/01/06/2018
SALARY: R 1 643 352 – R 1 744 191 per annum (OSD)
CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: An appropriate medical qualification that allows registration with HPCSA in OBS & Gynecology. HPCSA registration certificate as a Medical Specialist in OBS & Gynecology. A minimum of 3 years post registration with HPCSA as Medical Specialist in the respective discipline. Appropriate specialist procedures and protocols within field of expertise. Leadership, administration, programmes planning, assessment of patients within candidate's field of expertise. Management of diversity in the workplace. Counseling and conflict resolution skills.

DUTIES : Co-ordinate specialist services within the central region to ensure equitable distribution of resources to achieve optimal patient care within the defined level of services. Problem solving, participate in the provision of

tertiary and central services. Provide outreach services to clinicians including expert advice to clinicians to manage patients appropriately. Active participation in the academic undergraduate and postgraduate training programmes. Direct clinical governance activities in the department. Establish protocols for the management of patients. Co-ordinate with relevant departmental heads to ensure optimal care for patients. Lead and supervise departmental research activities.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: HEAD CLINICAL UNIT GRADE 1 (CARDIO-THORACIC SURGERY) REF NO.ECCEALTH/HCU/LIVH/01/06/2018

SALARY: R 1 643 352 – R 1 744 191 per annum (OSD)

CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: An appropriate medical qualification that allows registration with HPCSA in Cardiothoracic surgery. HPCSA registration certificate as a Medical Specialist in Cardiothoracic surgery and proof of current registration. A minimum of 3 years' experience as a Medical Specialist in Cardiothoracic surgery after registration with HPCSA. Current registration with HPCSA as a Medical Specialist in Cardiothoracic surgery. A valid driver's license.

COMPETENCIES: Managerial Skills. Strong leadership abilities. Research capacity building knowledge. Experience in project and people management. Good communication, facilitation and team building skills. Expertise in assessment, diagnosis and management of patients within the field of work. Managerial and financial management skills. Computer skills. Stress tolerance skills and innovation and drive. Special interest sub-specialization area, healthcare systems development, support and outreach. Ability to design, study and write protocols as well as conduct and supervise research. Knowledge of current Health and Public Service legislation, regulations and policies. Sound knowledge of Human Resource Management, budgeting, programme planning, implementation and evaluation, information management and quality assurance programmes.

DUTIES: Provide strategic leadership in the respective clinical unit .Render medical services and specialist duties. Participate in outreach activities and / or support of Regional and District Hospitals. Participate in the ongoing provision of undergraduate and post graduate training/teaching. Manage staff in the department. Allocate duties, cost effectively utilize human resources, supervise medical staff, compile medical reports and give evidence at trials, when required. Participate in the delivery of a 24 hour service. Manage Performance and Development (PMDS) and perform quarterly reviews of sub-ordinates. Participate in the ongoing provision of under-graduate and post-graduate teaching. Provide leadership for and participate in Departmental research activities. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Dr. M Maseloa Tel no 0833782025

POST: MEDICAL SPECIALIST GRADE 1-3 (GENERAL SURGERY) REF NO. ECCEALTH/MS/FRON/01/06/2018

SALARY: R 1 051 368 – R 1 744 191 per annum (OSD)

GRADE 1: R1 051 368 – R 1 115 874 per annum (OSD)

GRADE 2: R1 202 112 – R1 275 885 per annum (OSD)

GRADE 3: R 1 395 105 – R 1 744 191 per annum (OSD)

CENTRE: Chris Hani District, Frontier Regional Hospital

REQUIREMENTS: An appropriate qualification that allows registration with HPCSA as a Medical Specialist. Current registration with the HPCSA as a Medical Specialist in General Surgery. Applicants in possession of a foreign qualification must attach an evaluation certificate from the South African Qualifications Authority (SAQA) to their applications. Grade 2: Minimum of 5 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty. Grade 3: Minimum of 10 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty.

DUTIES: Training of undergraduate and post graduate medical students. Active participation in quality improvement programmes including clinical audits and continuous professional development activities. Attend to administrative matters as pertains to the unit. The candidate will under the direction of the head of the Department of General Surgery inter alia: Undertake regular ward rounds, maintain and develop specialist services according to clinical service demands. Attend to patients requiring surgical services. Attend to patients in

Surgery outpatient clinics. Conduct specialist ward rounds Provide after hour cover in general surgery and clinical support to junior staff. Provide advice to district/regional level hospitals. Manage/supervise allocated human resources. Ensure equipment is maintained. Undertake administration of surgery unit and have input into the unit's administration Undertake undergraduate and postgraduate training and support relevant clinical research and clinical trials. Assist with the setting of protocols for management for General Surgery. Develop measures to ensure quality assurance for the General surgery unit. Attend to meetings and workshops as directed. Comply with all legal prescript Acts, Legislatives, Policies, Circular, Procedure, Guidelines and code of conduct for public service. Adhere to correct channels of communication as per the hospital organogram. Maintain clinical, professional and ethical standards.

Enquiries: Ms Tywabi Tel no: 0833780777

POST: MEDICAL SPECIALIST GRADE 1-3 (GENERAL SURGERY) REF NO.

ECHEALTH/MS/NMAH/01/06/2018

SALARY: R 1 051 368 – R 1 744 191 per annum (OSD)

GRADE 1: R1 051 368 – R 1 115 874 per annum (OSD)

GRADE 2: R1 202 112 – R1 275 885 per annum (OSD)

GRADE 3: R 1 395 105 – R 1 744 191 per annum (OSD)

CENTRE: OR Tambo District, Nelson Mandela Academic Hospital

REQUIREMENTS: An appropriate qualification that allows registration with HPCSA as a Medical Specialist. Current registration with the HPCSA as a Medical Specialist in General Surgery. Applicants in possession of a foreign qualification must attach an evaluation certificate from the South African Qualifications Authority (SAQA) to their applications. Grade 2: Minimum of 5 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty. Grade 3: Minimum of 10 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty.

DUTIES: Training of undergraduate and post graduate medical students. Active participation in quality improvement programmes including clinical audits and continuous professional development activities. Attend to administrative matters as pertains to the unit. The candidate will under the direction of the head of the Department of General Surgery inter alia: Undertake regular ward rounds, maintain and develop specialist services according to clinical service demands. Attend to patients requiring surgical services. Attend to patients in Surgery outpatient clinics. Conduct specialist ward rounds Provide after hour cover in general surgery and clinical support to junior staff. Provide advice to district/regional level hospitals. Manage/supervise allocated human resources. Ensure equipment is maintained. Undertake administration of surgery unit and have input into the unit's administration Undertake undergraduate and postgraduate training and support relevant clinical research and clinical trials. Assist with the setting of protocols for management for General Surgery. Develop measures to ensure quality assurance for the General surgery unit. Attend to meetings and workshops as directed. Comply with all legal prescript Acts, Legislatives, Policies, Circular, Procedure, Guidelines and code of conduct for public service. Adhere to correct channels of communication as per the hospital organogram. Maintain clinical, professional and ethical standards.

Enquiries: Ms Calaza Tel no 047 502 4320

POST: MEDICAL SPECIALIST GRADE 1-3 (NEUROSURGERY) REF NO: ECHEALTH/MS-NEU/FTH/01/06/2018

SALARY: R 1 051 368 – R 1 744 191 per annum (OSD)

GRADE 1: R1 051 368 – R 1 115 874 per annum (OSD)

GRADE 2: R1 202 112 – R1 275 885 per annum (OSD)

GRADE 3: R 1 395 105 – R 1 744 191 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: An appropriate qualification that allows registration with HPCSA as a Medical Specialist in Neurosurgery. Current registration with the HPCSA as a Medical Specialist in Neurosurgery. Applicants in possession of a foreign qualification must attach an evaluation certificate from the South African Qualifications Authority (SAQA) to their applications. Grade 2: Minimum of 5 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty. Grade 3: Minimum of 10 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty.

DUTIES: Training of undergraduate and post graduate medical students. Active participation in quality improvement programmes including clinical audits and continuous professional development activities. Attend to administrative matters as pertains to the unit. The candidate will under the direction of the head of the Department of General Surgery inter alia: Undertake regular ward rounds, maintain and develop specialist services according to clinical service demands. Attend to patients requiring surgical services. Attend to patients in Surgery outpatient clinics. Conduct specialist ward rounds Provide after hour cover in general surgery and clinical support to junior staff. Provide advice to district/regional level hospitals. Manage/supervise allocated human resources. Ensure equipment is maintained. Undertake administration of surgery unit and have input into the unit's administration Undertake undergraduate and postgraduate training and support relevant clinical research and clinical trials. Assist with the setting of protocols for management for General Surgery. Develop measures to ensure quality assurance for the General surgery unit. Attend to meetings and workshops as directed. Comply with all legal prescript Acts, Legislatives, Policies, Circular, Procedure, Guidelines and code of conduct for public service. Adhere to correct channels of communication as per the hospital organogram. Maintain clinical, professional and ethical standards.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: MEDICAL SPECIALIST GRADE 1-3 (ANESTHETICS) REF NO: ECHEALTH/MS-ANE/FTH/01/06/2018

SALARY: R 1 051 368 – R 1 744 191 per annum (OSD)

GRADE 1: R1 051 368 – R 1 115 874 per annum (OSD)

GRADE 2: R1 202 112 – R1 275 885 per annum (OSD)

GRADE 3: R 1 395 105 – R 1 744 191 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: An appropriate qualification that allows registration with HPCSA as a Medical Specialist in Anesthetics. Current registration with the HPCSA as a Medical Specialist in Anesthetics. Applicants in possession of a foreign qualification must attach an evaluation certificate from the South African Qualifications Authority (SAQA) to their applications. Grade 2: Minimum of 5 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty. Grade 3: Minimum of 10 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty.

DUTIES: Training of undergraduate and post graduate medical students. Active participation in quality improvement programmes including clinical audits and continuous professional development activities. Attend to administrative matters as pertains to the unit. The candidate will under the direction of the head of the Department of General Surgery inter alia: Undertake regular ward rounds, maintain and develop specialist services according to clinical service demands. Attend to patients requiring surgical services. Attend to patients in Surgery outpatient clinics. Conduct specialist ward rounds Provide after hour cover in general surgery and clinical support to junior staff. Provide advice to district/regional level hospitals. Manage/supervise allocated human resources. Ensure equipment is maintained. Undertake administration of surgery unit and have input into the unit's administration Undertake undergraduate and postgraduate training and support relevant clinical research and clinical trials. Assist with the setting of protocols for management for General Surgery. Develop measures to ensure quality assurance for the General surgery unit. Attend to meetings and workshops as directed. Comply with all legal prescript Acts, Legislatives, Policies, Circular, Procedure, Guidelines and code of conduct for public service. Adhere to correct channels of communication as per the hospital organogram. Maintain clinical, professional and ethical standards.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: MEDICAL SPECIALIST GRADE 1-3 REF NO. ECHEALTH/MS/MRH/01/06/2018

SALARY: R 1 051 368 – R 1 744 191 per annum (OSD)

GRADE 1: R1 051 368 – R 1 115 874 per annum (OSD)

GRADE 2: R1 202 112 – R1 275 885 per annum (OSD)

GRADE 3: R 1 395 105 – R 1 744 191 per annum (OSD)

CENTRE: OR Tambo District, Mthatha Regional Hospital

REQUIREMENTS: An appropriate qualification that allows registration with HPCSA as a Medical Specialist. Current registration with the HPCSA as a Medical Specialist in General Surgery. Applicants in possession of a foreign qualification must attach an evaluation certificate from the South African Qualifications Authority (SAQA) to their applications. Grade 2: Minimum of 5 years appropriate experience as Medical Specialist after

registration with the HPCSA as Medical Specialist in a specialty. Grade 3: Minimum of 10 years appropriate experience as Medical Specialist after registration with the HPCSA as Medical Specialist in a specialty.

DUTIES: Training of undergraduate and post graduate medical students. Active participation in quality improvement programmes including clinical audits and continuous professional development activities. Attend to administrative matters as pertains to the unit. The candidate will under the direction of the head of the Department of General Surgery inter alia: Undertake regular ward rounds, maintain and develop specialist services according to clinical service demands. Attend to patients requiring surgical services. Attend to patients in Surgery outpatient clinics. Conduct specialist ward rounds Provide after hour cover in general surgery and clinical support to junior staff. Provide advice to district/regional level hospitals. Manage/supervise allocated human resources. Ensure equipment is maintained. Undertake administration of surgery unit and have input into the unit's administration Undertake undergraduate and postgraduate training and support relevant clinical research and clinical trials. Assist with the setting of protocols for management for General Surgery. Develop measures to ensure quality assurance for the General surgery unit. Attend to meetings and workshops as directed. Comply with all legal prescript Acts, Legislatives, Policies, Circular, Procedure, Guidelines and code of conduct for public service. Adhere to correct channels of communication as per the hospital organogram. Maintain clinical, professional and ethical standards.

Enquiries: Ms Mkhosi Tel no 047 502 4143/4008.

POST: CLINICAL MANAGER GRADE 1 REF NO.ECHEALTH/CM/LIVH/01/06/2018

SALARY: R1 115 874 – R1 275 885 per annum (OSD)

CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: An appropriate medical qualification that allows registration with HPCSA in Medical Practitioner. HPCSA registration certificate as a Medical Practitioner and proof of current registration. A minimum of 3 years appropriate experience as a Medical Officer after registration with the HPCSA as Medical Practitioner. A valid driver's license. Experience at a supervisory level will be added as advantage. Strong leadership abilities. Research capacity building knowledge. Experience in project and people management. Good communication, facilitation and team building skills. Expertise in assessment, diagnosis and management of patients within the field of work. Managerial and financial management skills. Computer skills. Stress tolerance skills and innovation and drive. Special interest sub-specialization area, healthcare systems development, support and outreach. Ability to design, study and write protocols as well as conduct and supervise research. Knowledge of current Health and Public Service legislation, regulations and policies. Sound knowledge of Human Resource Management, budgeting, programme planning, implementation and evaluation, information management and quality assurance programmes.

DUTIES: Management of clinical services in the entire hospital in accordance with the departmental standards, including after hours as delegated. Participate and accountable for assisting in leading and managing the hospital clinical services. Determines system for intradepartmental functions in keeping with hospital policies and communicates it to staff. Training and development of staff in the relevant sections. Performance management and supervision. Ensure compliance with National Core Standards requirements or any other regulatory and/or statutory requirement. Conduct regular clinical audits and develop, implement and monitor action plans. Develop, monitor and analyze budget and financial information and utilizes all resources in an effective and efficient manner. Practice effective problem identification and resolution skills as a method of sound decision making. Must be prepared to work under pressure and after hour duties as per commuted overtime policy. Perform any other duty as delegated by the Senior Manager Medical Services. Compile medical reports and give evidence at trials, when required. Manage Performance and Development (PMDS) and perform quarterly reviews of subordinates. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Dr. M Maseloa Tel no 0833782025

POST: CLINICAL MANAGER GRADE 1 REF NO. ECHEALTH/CM/FRONH/01/06/2018

SALARY: R1 115 874 – R1 275 885 per annum (OSD)

CENTRE: Chris Hani District, Frontier Hospital

REQUIREMENTS: Appropriate qualification that allows registration with the HPCSA as an independent Medical Practitioner. Registration with HPCSA as Medical Practitioner and proof of current registration. A minimum of 3 years appropriate experience as a medical officer after registration with the HPCSA as Medical Practitioner of

which two (2) years must be at management level. A valid work permit (if not South African resident). A valid driver's license. Computer skills. Knowledge of the applicable acts and regulations, including the Mental Health Care Act. Knowledge of patient's rights charter and national core standards. A thorough understanding of the PFMA and Treasury regulations. Must be able to function in a multi-disciplinary team. Good communication and interpersonal skills.

DUTIES: Provide and support Clinical services in the institution. Supporting the integration and extension of Clinical services in the Health System. Manage all clinical and clinical support/auxiliary services in the institution. Must do quality audits and assist with the improvement of health services. Clinical risk management. Provide leadership, support and guidance regarding safe and appropriate medical practices. Facilitation of clinical governance processes within the institution. Unpack, disseminate, implement and enforce departmental policies. Implementation of institutional strategic and operational plans for clinical serviced. Represent clinical division at administrative and managerial committees, meetings, events and other a pertinent to clinical governance. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Tywabi Tel no: 0833780777

POST: CLINICAL MANAGER REF NO. ECHEALTH/MO/WSH/01/06/2018

SALARY: R1 115 874 – R1 275 885 per annum (OSD)

CENTRE: Chris Hani District, Wilhem Stahl Hospital

REQUIREMENTS: Appropriate qualification that allows registration with the HPCSA as an independent Medical Practitioner. Registration with HPCSA as Medical Practitioner and proof of current registration. A minimum of 3 years appropriate experience as a medical officer after registration with the HPCSA as Medical Practitioner of which two (2) years must be at management level. A valid work permit (if not South African resident). A valid driver's license. Computer skills. Knowledge of the applicable acts and regulations, including the Mental Health Care Act. Knowledge of patient's rights charter and national core standards. A thorough understanding of the PFMA and Treasury regulations. Must be able to function in a multi-disciplinary team. Good communication and interpersonal skills.

DUTIES: Provide and support Clinical services in the institution. Supporting the integration and extension of Clinical services in the Health System. Manage all clinical and clinical support/auxiliary services in the institution. Must do quality audits and assist with the improvement of health services. Clinical risk management. Provide leadership, support and guidance regarding safe and appropriate medical practices. Facilitation of clinical governance processes within the institution. Unpack, disseminate, implement and enforce departmental policies. Implementation of institutional strategic and operational plans for clinical serviced. Represent clinical division at administrative and managerial committees, meetings, events and other a pertinent to clinical governance. The incumbent must be also prepared to train, develop and supervise of undergraduate and post/or post graduate medical students.

Enquiries: Mr B Mbalula Tel no 0498421111

POST: SENIOR MANAGER: MEDICAL SERVICES REF NO.ECHEALTH/SMMS/MRH/01/06/2018

SALARY: R1 437 270 – R1 744 191 per annum (OSD)

CENTRE: OR Tambo District, Mthatha Regional Hospital

REQUIREMENTS: Appropriate qualification that allows full registration with the Health Professional Council South Africa (HPCSA) as a Medical Practitioner. A minimum of three (3) appropriate experience after registration with the HPCSA as a Medical Practitioner. Current registration with HPCSA. A valid driver's license. Strong leadership, strategic, operational and contingency planning, managerial and organizational skills. Relevant experience in managing hospitals/senior medical staff.

DUTIES: Give strategic direction and leadership to the Clinical and support division. Work with Chief Executive Officer to ensure effective efficiency and sustainable delivery of the Frontier Regional Hospital Clinical Governance strategy. Plan, implement, lead and support the development of clinical and related support services in the hospital working the Heads of the Clinical Departments, Pharmaceutical services, Clinical support and Nursing Services Management. Develop and maintain leadership including co-ordination and communication with staff and clients in the clinical services. Working in partnership with others to develop, take forward and evaluate direction and strategies. Develop a culture that improves quality of provided clinical services. Promote health and

well-being of patients and prevent adverse effects on health and the well-being of patients through contributing to the development, implementation and evaluation of related policies. Plan, implement, monitor and evaluate the hospital outreach and support programmes. Plan, develop and evaluate methods and processes for gathering analysis, interpreting and presenting health information.

Enquiries: Dr ML Matiwane Tel no. 040 608 1133

POST: SENIOR MANAGER: MEDICAL SERVICES REF NO.ECHEALTH/SMMS/FORT ENGH/01/06/2018

SALARY: R1 437 270 – R1 744 191 per annum (OSD)

CENTRE: Sarah Baartman District, Fort England Psychiatric Hospital

REQUIREMENTS: Appropriate qualification that allows full registration with the Health Professional Council South Africa (HPCSA) as a Medical Practitioner. A minimum of three (3) appropriate experience after registration with the HPCSA as a Medical Practitioner. Current registration with HPCSA. A valid driver's license. Strong leadership, strategic, operational and contingency planning, managerial and organizational skills. Relevant experience in managing hospitals/senior medical staff.

DUTIES: Give strategic direction and leadership to the Clinical and support division. Work with Chief Executive Officer to ensure effective efficiency and sustainable delivery of the Frontier Regional Hospital Clinical Governance strategy. Plan, implement, lead and support the development of clinical and related support services in the hospital working the Heads of the Clinical Departments, Pharmaceutical services, Clinical support and Nursing Services Management. Develop and maintain leadership including co-ordination and communication with staff and clients in the clinical services. Working in partnership with others to develop, take forward and evaluate direction and strategies. Develop a culture that improves quality of provided clinical services. Promote health and well-being of patients and prevent adverse effects on health and the well-being of patients through contributing to the development, implementation and evaluation of related policies. Plan, implement, monitor and evaluate the hospital outreach and support programmes. Plan, develop and evaluate methods and processes for gathering analysis, interpreting and presenting health information.

Enquiries: Dr ML Matiwane Tel no. 040 608 1133

POST: CHIEF EXECUTIVE OFFICER REF NO. ECHEALTH/CEO/TOWRH/01/06/2018

SALARY: R948 174 - R1 116 918 per annum (Level 13)

CENTRE: Amathole District, Tower Psychiatric Hospital

REQUIREMENTS: A Degree/Advanced Diploma in Health related field PLUS a Degree/Diploma in Health Management or Degree/Advanced Diploma in Management Field. Registration with the relevant Professional Council. At least (5) years management experience in the Health Sector at middle management. Experience as a Health Service Manager or significant experience in management in a Health service environment. Knowledge of relevant legislation such as National Health Act, (PFMA), Public Service Regulations Programme and Project management. People management and empowerment. A valid Driver's License.

DUTIES: To plan, direct, coordinate and manage the efficient and Effective delivery of clinical and Administrative support services through working with the key executive management team at the Hospital within the legal regulatory framework. To present the Hospital Authoritatively at provincial and public forums. To provide Strategic leadership to improve operational efficiently within the Health establishment to improve health outcomes. Strategic Planning: Prepare a strategic Plan for the Hospital to ensure it is in Line with the 10 point plan, national, provincial, regional and district plan. Finance Management: Maximize revenue through Collection of all income due to the hospital, ensure that Hospital is managed within the budget in line with the PFMA and Relevant guidelines. Ensure that adequate policies, systems and Procedures are in place to enable prudent management of financial resources. Planning of financial resources mobilisation. Monitoring and evaluation, and Asset and Risk Management. Finance Management: Maximize revenue through Collection of all income due to the hospital, ensure that Hospital is managed within the budget in line with the PFMA and Relevant guidelines. Ensure that adequate policies, systems and Procedures are in place to enable prudent management of financial resources. Planning of financial resources mobilisation. Monitoring and evaluation, and Asset and Risk Management.

Enquiries: Dr ML Matiwane Tel no 040 608 1133/66

POST: CHIEF EXECUTIVE OFFICER REF NO. ECHEALTH/CEO/CMHH/01/06/2018

SALARY: R948 174 - R1 116 918 per annum (Level 13)

CENTRE: Buffalo City Metro, Cecilia Makiwane Hospital

REQUIREMENTS: A Degree/Advanced Diploma in Health related field PLUS a Degree/Diploma in Health Management or Degree/Advanced Diploma in Management Field. Registration with the relevant Professional Council. At least (5) years management experience in the Health Sector at middle management. Experience as a Health Service Manager or significant experience in management in a Health service environment. Knowledge of relevant legislation such as National Health Act, (PFMA), Public Service Regulations Programme and Project management. People management and empowerment. A valid Driver's License.

DUTIES: To plan, direct, coordinate and manage the efficient and Effective delivery of clinical and Administrative support services through working with the key executive management team at the Hospital within the legal regulatory framework. To present the Hospital Authoritatively at provincial and public forums. To provide Strategic leadership to improve operational efficiency within the Health establishment to improve health outcomes. Strategic Planning: Prepare a strategic Plan for the Hospital to ensure it is in Line with the 10 point plan, national, provincial, regional and district plan. Finance Management: Maximize revenue through Collection of all income due to the hospital, ensure that Hospital is managed within the budget in line with the PFMA and Relevant guidelines. Ensure that adequate policies, systems and Procedures are in place to enable prudent management of financial resources. Planning of financial resources mobilisation. Monitoring and evaluation, and Asset and Risk Management. Finance Management: Maximize revenue through Collection of all income due to the hospital, ensure that Hospital is managed within the budget in line with the PFMA and Relevant guidelines. Ensure that adequate policies, systems and Procedures are in place to enable prudent management of financial resources. Planning of financial resources mobilisation. Monitoring and evaluation, and Asset and Risk Management.

Enquiries: Dr ML Matiwane : 040-608-1133/66

POST: PRINCIPAL OF NURSING COLLEGE – (MAIN CAMPUS) PND 5 REF NO. ECHEALTH/MCH/ELC/01/06/2018
SALARY: R902 550 – R1 015 842 per annum (OSD)
CENTRE: Lilitha College, East London Campus

REQUIREMENTS: A manager with a minimum appropriate post Master's Degree (Master Degree) in Nursing Science. PhD will be an added advantage. A minimum of 11 years appropriate/recognizable nursing experience after registration as professional nurse with the SANC or equivalent qualification with Ancillary subject as a teaching experience. Post basic qualification in Nursing Education registered with SANC. At least 7 years of the period referred must be appropriate/recognizable experience in Nursing Education qualification. At least 4-5 years management experience at an academic institution with sound research capabilities and understanding of new Nursing qualifications. Advanced computer literacy and valid driver's license.

DUTIES: Manage all nursing education academic programmes in the main campus, supervises satellite campus and liaise with SANC on all campus student matters. Co-ordinate & monitoring functioning of the both main campus and satellite campuses. Manage all administration and Finance matters of the campus as an institution. Provide strategic directions at institutional level and primarily responsible for establishing and maintaining a positive learning environment for nursing students, coordinate all areas of campus life, business, teaching and learning. Ensure effective collaboration with both internal and external partners. Responsible for campus good governance and participate in all Lilitha College governance matters including formulation.

Enquiries: Ms N Links Tel no 043 700 9704

POST: PROGRAMME MANAGER: POST BASICS PND 4 REF NO. ECHEALTH/PM-PB/MTHA/01/06/2018
SALARY: R801 918 – R902 550 per annum (OSD)
CENTRE: Lilitha College, Central Office

REQUIREMENTS: Master's Degree in Nursing Science or equivalent qualification with post basic Clinical Programme qualification as a specialty. A minimum of 10 years appropriate/recognizable Nursing experience after registration as a professional nurse with SANC in General Nursing. At least 6 years' referred to above must be appropriated/recognizable experience in Nursing Education after obtaining in the 1 year post basic qualification. Good understanding and experience of classroom and clinical teaching including the community based and problem based approach. Monitor post basic curriculum implementation throughout all college institutions. Ability to identify gap in the implementation of curriculum in the specific discipline. At least 2/3 years' experience as a manager. Excellent communication, interpersonal and leadership skills. Advanced computer skills and a valid driver's license.

DUTIES: Management of the specific specialty/discipline for the campus and its satellites. Manage quality assurance matters. Change and quality management. Monitor compliance to set standard as laid down by SAQA. Facilitate effective and efficient implementation of the College. Policies in the specific discipline. Facilitate classroom teaching in the campus and satellites. Facilitate clinical allocation of learners in the identified and approved clinical facilities for the specific discipline. Facilitate and monitor community based education in the campus and satellites. Training and guidance of subordinates. Exercise control and supervision of staff. Students support activities. Manage various submissions and facilitate correspondence in student affairs matters.

Enquiries: Ms N Links Tel no 043 700 9704

POST: DEPUTY MANAGER: NURSING REF NO: ECHEALTH/DMN/CMH/01/06/2018

SALARY: R801 918 - R902 550 per annum (OSD)

CENTRE: Buffalo City Metro, Cecilia Makiwane Regional Hospital

REQUIREMENTS: Basic R425 qualification diploma/degree in Nursing or equivalent qualification that allows registration with SANC as a Professional Nurse General. Minimum of 9 years after registration as a Professional Nurse, at least 4 years appropriate recognizable experience must be at Management Level. Demonstrate advanced understanding and application of Nursing legislation and related legal and ethical nursing practices. Knowledge of PFMA; HR Management. Knowledge of Public Sector Legislation and relevant Prescript/Regulation, Batho Pele Principles and patient Right Charter. Strong leadership, good interpersonal relations, effective problem solving, management and decision making skill. Good verbal and written communication skills are essential requirements. Valid driver's license.

DUTIES: To manage and provide strategic Nursing leadership and direction to the Nursing Services. Plan and monitor the objectives of the specialized unit in line with the strategic plan of the institution and Department. Coordinate and maintain conducive/constructive working relationships with Nursing and other stake holders. Ensure compliance with professional and ethical practice. Monitor and ensure nursing care is practiced in accordance with the statutory law, policies and procedures governing the Nursing Profession, Labour and Health Care. Effective management and utilization of Human and Material Resources. Ensure effective implementation of PMDS. Monitor compliance to Quality Assurance and Infection Control and Occupational Health and Safety standards and National Core Standards Compliance. Ensure efficient and effective execution of administration functions of the Nursing unit.

Enquiries: Ms P Mncotso Tel no 040 708 2121

POST: DEPUTY MANAGER: NURSING REF NO: ECHEALTH/DMN/LIVH/01/06/2018

SALARY: R801 918 - R902 550 per annum (OSD)

CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: Basic R425 qualification diploma/degree in Nursing or equivalent qualification that allows registration with SANC as a Professional Nurse General. Minimum of 9 years after registration as a Professional Nurse, at least 4 years appropriate recognizable experience must be at Management Level. Demonstrate advanced understanding and application of Nursing legislation and related legal and ethical nursing practices. Knowledge of PFMA; HR Management. Knowledge of Public Sector Legislation and relevant Prescript/Regulation, Batho Pele Principles and patient Right Charter. Strong leadership, good interpersonal relations, effective problem solving, management and decision making skill. Good verbal and written communication skills are essential requirements. Valid driver's license.

DUTIES: To manage and provide strategic Nursing leadership and direction to the Nursing Services. Plan and monitor the objectives of the specialized unit in line with the strategic plan of the institution and Department. Coordinate and maintain conducive/constructive working relationships with Nursing and other stake holders. Ensure compliance with professional and ethical practice. Monitor and ensure nursing care is practiced in accordance with the statutory law, policies and procedures governing the Nursing Profession, Labour and Health Care. Effective management and utilization of Human and Material Resources. Ensure effective implementation of PMDS. Monitor compliance to Quality Assurance and Infection Control and Occupational Health and Safety standards and National Core Standards Compliance. Ensure efficient and effective execution of administration functions of the Nursing unit.

Enquiries: Ms Du Preez Tel no: 041 405 2647

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/BH/01/06/2018 (3 POSTS)
SALARY: R780 612 – R1 295 025 per annum (OSD)
GRADE 1: R780 612 – R840 942 per annum (OSD)
GRADE 2: R892 551 – R975 945 per annum (OSD)
GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)
CENTRE: Buffalo City Metro District, Bhisho Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Mnyipika Tel no 040 635 2958

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/ASH/01/06/2018 (3 POSTS)
SALARY: R780 612 – R1 295 025 per annum (OSD)
GRADE 1: R780 612 – R840 942 per annum (OSD)
GRADE 2: R892 551 – R975 945 per annum (OSD)
GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)
CENTRE: Chris Hani District, All Saints Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms NP Gcaza –Tel no: 047 548 4104.

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/CH/01/06/2018 (3 POSTS)
SALARY: R780 612 – R1 295 025 per annum (OSD)
GRADE 1: R780 612 – R840 942 per annum (OSD)
GRADE 2: R892 551 – R975 945 per annum (OSD)
GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)
CENTRE: Chris Hani District, Cradock Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA)

or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Danster Tel no: 048 881 2123

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/EH/01/06/2018 (3 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Joe Gqabi District, Empilisweni Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Mr Ndzinde Tel no: 051 633 9629

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/HCH/01/06/2018 (2 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: OR Tambo District, Holy Cross Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning.

functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Nompandana – Tel no 039 252 2026/8.

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/MMH/01/06/2018 (3 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: OR Tambo District, Malizo Mpehle Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Makalima Tel no: 047 542 6300

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/STBH/01/06/2018 (2 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: OR Tambo District, St Barbanas Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms U Toni – Tel no: 047 555 5300

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/FBH/01/06/2018

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Amathole District, Fort Beaufort Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: A Minimum of 5 years relevant experience after registration. Grade 3: A Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Mr Zetu Tel no 0466451111

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/GRYH/01/06/2018 (3 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Buffalo City Metro, Grey Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration as a Medical Practitioner with HPCSA. Grade 3: Minimum of 10 years' experience after registration with the HPCSA as a Medical Practitioner.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Phillip Tel no: 043 643 3304

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/FRONH/01/06/2018 (6 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Chris Hani District, Frontier Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies

presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Tywabi Tel no: 0833780777

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/FH/01/06/2018

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Chris Hani District, Sterkstroom Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Mrs CM Swart Tel: 045 966 0268

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/WSH/01/06/2018

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Chris Hani District, Wilhelm Stahl Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Mr B Mbalula Tel: 0498421111

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/ASH/01/06/2018

SALARY: R780 612 – R1 295 025 per annum (OSD)
GRADE 1: R780 612 – R840 942 per annum (OSD)
GRADE 2: R892 551 – R975 945 per annum (OSD)
GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)
CENTRE: Chris Hani District, All Saints Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration as a Medical Practitioner. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms NP Gcaza –Tel no: 047 548 4104.

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/DNH/01/06/2018

SALARY: R780 612 – R1 295 025 per annum (OSD)
GRADE 1: R780 612 – R840 942 per annum (OSD)
GRADE 2: R892 551 – R975 945 per annum (OSD)
GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)
CENTRE: Nelson Mandela Metro, Dora Nginza Regional Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Mr J Johaar Tel no 041 406 4435

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/LIVH/01/06/2018

SALARY: R780 612 – R1 295 025 per annum (OSD)
GRADE 1: R780 612 – R840 942 per annum (OSD)
GRADE 2: R892 551 – R975 945 per annum (OSD)
GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)
CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA)

or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Du Preez Tel no: 041 405 2647

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/MRH/01/06/2018 (10 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: OR Tambo District, Mthatha Regional Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Mkhosi Tel no 047 502 4143/4008

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/TBH/01/06/2018 (2 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Alfred Nzo District, Talyor Bequest Hospital (Matatiele)

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical

functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Mr Khohliso Tel no 039 737 3107

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/BH/01/06/2018 (2 POSTS)

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Amathole District, Butterworth Hospital

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms P Mtshemla Tel no: 047 401 9000

POST: MEDICAL OFFICER GRADE 1 – 3 REF NO. ECHEALTH/MO/VICH/01/06/2018

SALARY: R780 612 – R1 295 025 per annum (OSD)

GRADE 1: R780 612 – R840 942 per annum (OSD)

GRADE 2: R892 551 – R975 945 per annum (OSD)

GRADE 3: R1 035 831 – R1 295 025 per annum (OSD)

CENTRE: Amathole District, Victoria Hospital

NB: This is a re-advertisement. (Those who had applied before are welcome to apply again)

REQUIREMENTS: An appropriate qualification that allow registration with HPCSA as a Medical Practitioner. Current registration with the HPCSA as a Medical Practitioner. Applicants in possession of a foreign qualification must attach to their applications an evaluation certificate from the South African Qualifications Authority (SAQA) or any other regulating bodies. Grade 1: No Experience required. Grade 2: Minimum of 5 years relevant experience after registration. Grade 3: Minimum of 10 years' experience after registration.

DUTIES: Provision of quality patient centered care for all patients. Examine, investigate, diagnose and oversee the treatment of patients in the emergency department. Provision of after- hours services to care for emergencies presenting to the institution. Training and supervision of undergraduate and/or post graduate medical students. Participation in activities within the discipline including case presentations, unit rounds presentations, journal club and other departmental meetings. Render applicable administration functions. Attend to meetings, workshops and training courses as directed by the Head of Department. Perform other duties as assigned by the supervisor. Observe and comply with all departmental policies and guidelines regulating employment relationship clinical functioning. The incumbent must also be prepared to train, develop and supervise of undergraduate and post graduate junior doctors.

Enquiries: Ms Mangesi Tel no: 040 653 1141

POST: HOD: GENERAL NURSING SCIENCE SPECIALTY PND 3 REF NO. ECHEALTH/HOD-GNS/MTHA/01/06/2018

SALARY: R548 436 – R635 778 per annum (OSD)

CENTRE: Lilitha College, Mthatha Campus

REQUIREMENTS: Master's Degree in Nursing Science or equivalent qualification with General Nursing Science teaching experience. Post basic qualification in Nursing Education registered with SANC. Good understanding and experience of classroom teaching including the community based and problem based approach. Ability to identify gaps in the implementation of the curriculum in the specified discipline. Excellent communication interpersonal and leadership skills. A minimum of 9 yrs appropriate/recognizable experience in nursing experience after registration as a professional nurse with SANC in General Nursing. At least 5 years of period referred to above must be appropriated/recognizable experience in Nursing Educator after obtaining the 1 year post basic qualification. Advanced computer literacy and a valid driver's license.

DUTIES: Management of the specific specialty/discipline for the campus and its satellites. Manage quality assurance matters. Change and quality management. Monitor compliance to set standard as laid by SAQA. Facilitate effective and efficient implementation of the College. Policies in the specific discipline. Facilitate classroom teaching in the campus and satellites. Facilitate clinical allocation of learners in the identified and approved clinical facilities for the specific discipline. Facilitate and monitor community based education in the campus and satellites. Training and guidance of subordinates. Exercise control and supervision of staff. Students support activities. Manage various submissions and facilitate correspondence in student affairs matters.

Enquiries: Ms N Links Tel no 043 700 9704

POST: ASSISTANT MANAGER NURSING: PRIMARY HEALTH CARE REF NO.
ECHEALTH/AMN/KCHC/01/06/2018

SALARY: R546 315 – R614 874 per annum (OSD)

CENTRE: Umzimvubu Sub District, Ntabankulu CHC

REQUIREMENTS: Basic R425 qualification (Diploma/Degree in nursing) that allows registration with the South African Nursing Council as a Professional Nurse General. A post basic qualification with a duration of at least 1 year in Curative skills in Primary Health Care accredited with SANC in terms of Government Notice R48. Registration with SANC and proof of current registration. 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 in the relevant specialty. At least 3 years of the period referred to above must be appropriate/recognizable experience at management level. Computer literate. Valid driver's license. Excellent time management, organizational skills, communication skills, good listening skills, people management skills, Presentation and team work skills, self-motivated and goal orientated, analytic and solution orientated, ability to thrive well under pressure, ability to efficiently communication to technical and non-technical personnel at various levels in the organization.

DUTIES: Deliver a service in the General nursing areas indicated to ensure service delivery on a 24 hour basis. Will be required to do calls within the discipline and do hospital sit-ups as required by the service as well as night duty. Demonstrate effective communication with patients and relatives, supervisors, other 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 managerial level, with persons of diverse intellectual, cultural, racial or religious differences. Provision of quality Nursing Care, assist team members with Quality Assurance and monthly audits and development of clinical guidelines and policies. Maintain, manage PMDS of subordinates. Manage risk and ensure that the environment complies with the Health and Safety 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. Overall management of the Community Health Centre.

Enquiries: Ms D.N Mdanyana – Tel no: 039 727 2090

POST: ASSISTANT MANAGER NURSING: PRIMARY HEALTH CARE REF NO.
ECHEALTH/AMN/MCHC/01/06/2018

SALARY: R546 315 – R614 874 per annum (OSD)

CENTRE: Maluti Sub District, Maluti CHC

REQUIREMENTS: Basic R425 qualification (Diploma/Degree in nursing) that allows registration with the South African Nursing Council as a Professional Nurse General. A post basic qualification with a duration of at least 1

year in Curative skills in Primary Health Care accredited with SANC in terms of Government Notice R48. Registration with SANC and proof of current registration. 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 in the relevant specialty. At least 3 years of the period referred to above must be appropriate/recognizable experience at management level. Computer literate. Valid driver's license. Excellent time management, organizational skills, communication skills, good listening skills, people management skills, Presentation and team work skills, self-motivated and goal orientated, analytic and solution orientated, ability to thrive well under pressure, ability to efficiently communication to technical and non-technical personnel at various levels in the organization.

DUTIES: Deliver a service in the General nursing areas indicated to ensure service delivery on a 24 hour basis. Will be required to do calls within the discipline and do hospital sit-ups as required by the service as well as night duty. Demonstrate effective communication with patients and relatives, supervisors, other 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 managerial level, with persons of diverse intellectual, cultural, racial or religious differences. Provision of quality Nursing Care, assist team members with Quality Assurance and monthly audits and development of clinical guidelines and policies. Maintain, manage PMDS of subordinates. Manage risk and ensure that the environment complies with the Health and Safety 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. Overall management of the Community Health Centre.

Enquiries: Ms TC Ndukwana Tel: 0392560518

POST: OPERATIONAL MANAGER: PRIMARY HEALTH CARE REF NO. ECHEALTH/OMPHC/NU2C/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Nelson Mandela Metro, NU 2 Clinic

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year, accredited in Curative Skills in Primary Health Care accredited with SANC in terms of Government Notice R48. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Supervise and ensure the provision of effective and efficient patient care. Ensure clinical nursing practice by the nursing team in accreditation with the scope of practice and nursing standards as determined by the Department of Health. Maintain good interpersonal relationship with nurses and other stakeholders (i.e interpersonal, interscope and multi-disciplinary) team. Promote quality of nursing care as directed by the professional growth/ethical standards and self-development. Take part in the turnaround strategy, PHC Reengineering, strengthening of National Core Standards and Ideal clinics.

Enquiries: Ms P Makuluma Tel no 0413918164.

POST: OPERATIONAL MANAGER: PRIMARY HEALTH CARE REF NO. ECHEALTH/OM-PHC/ZHC/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Nkonkobe Sub-District, Zihlahleni Clinic

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year, accredited in Curative Skills in Primary Health Care accredited with SANC in terms of Government Notice R48. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Supervise and ensure the provision of effective and efficient patient care. Ensure clinical nursing practice by the nursing team in accreditation with the scope of practice and nursing standards as determined by the Department of Health. Maintain good interpersonal relationship with nurses and other stakeholders (i.e interpersonal, interscope and multi-disciplinary) team. Promote quality of nursing care as directed by the professional growth/ethical standards and self-development. Take part in the turnaround strategy, PHC Reengineering, strengthening of National Core Standards and Ideal clinics.

Enquiries: Ms V Mhlanga Tel no 046 645 1892

POST: OPERATIONAL MANAGER: PRIMARY HEALTH CARE (8 POSTS)

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: OR Tambo District, Bika Clinic REF NO. ECHEALTH/OM-PHC/BKC/01/06/2018, Bityi Clinic REF NO. ECHEALTH/OM-PHC/BTC/01/06/2018, Centuli Clinic REF NO. ECHEALTH/OM-PHC/GENC/01/06/2018, Gengqe Clinic REF NO. ECHEALTH/OM-PHC/GENC/01/06/2018, Philani Clinic REF NO. ECHEALTH/OM-PHC/PHILC/01/06/2018, Sakhela Clinic REF NO. ECHEALTH/OM-PHC/SAKC/01/06/2018, Tabase Clinic REF NO. ECHEALTH/OM-PHC/TABC/01/06/2018, Tyelebana Clinic REF NO. ECHEALTH/OM-PHC/TYEC/01/06/2018, Ngcolorha Clinic REF NO. ECHEALTH/OM-PHC/TYEC/01/06/2018, Ngcoya Clinic REF NO. ECHEALTH/OM-PHC/TYEC/01/06/2018

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Curative Skills in Primary Health Care accredited with SANC in terms of Government Notice R48. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Supervise and ensure the provision of effective and efficient patient care. Ensure clinical nursing practice by the nursing team in accreditation with the scope of practice and nursing standards as determined by the Department of Health. Maintain good interpersonal relationship with nurses and other stakeholders (i.e interpersonal, interscope and multi-disciplinary) team. Promote quality of nursing care as directed by the professional growth/ethical standards and self-development. Take part in the turnaround strategy, PHC Reengineering, strengthening of National Core Standards and Ideal clinics.

Enquiries: Mr SS Stuma Tel no: 047 502 9016.

POST: OPERATIONAL MANAGER: PRIMARY HEALTH CARE REF
NO. ECHEALTH/OMPHC/NORC/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Amahlathi Sub District, Norah Clinic

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Curative Skills in Primary Health Care accredited with SANC in terms of Government Notice R48. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Supervise and ensure the provision of effective and efficient patient care. Ensure clinical nursing practice by the nursing team in accreditation with the scope of practice and nursing standards as determined by the Department of Health. Maintain good interpersonal relationship with nurses and other stakeholders (i.e interpersonal, interscope and multi-disciplinary) team. Promote quality of nursing care as directed by the professional growth/ethical standards and self-development. Take part in the turnaround strategy, PHC Reengineering, strengthening of National Core Standards and Ideal clinics.

Enquiries: Ms B Mngxe Tel: 043 6434775/6

POST: OPERATIONAL MANAGER: PRIMARY HEALTH CARE REF
NO. ECHEALTH/OMPHC/NQAC/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Mbhashe Sub District, Nqandu Clinic

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Curative Skills in Primary Health Care accredited with SANC in terms of Government Notice R48. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Supervise and ensure the provision of effective and efficient patient care. Ensure clinical nursing practice by the nursing team in accreditation with the scope of practice and nursing standards as determined by the Department of Health. Maintain good interpersonal relationship with nurses and other stakeholders (i.e interpersonal, interscope and multi-disciplinary) team. Promote quality of nursing care as directed by the professional growth/ethical standards and self-development. Take part in the turnaround strategy, PHC Reengineering, strengthening of National Core Standards and Ideal clinics.

Enquiries: Ms X Bushula Tel no 047 489 2417/16

POST: OPERATIONAL MANAGER: PRIMARY HEALTH CARE REF
NO.ECHEALTH/OMPHC/NORC/01/06/2018
SALARY: R532 449 – R599 274 per annum (OSD)
CENTRE: Buffalo City Metro, Jafta Clinic

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Curative Skills in Primary Health Care accredited with SANC in terms of Government Notice R48. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Supervise and ensure the provision of effective and efficient patient care. Ensure clinical nursing practice by the nursing team in accreditation with the scope of practice and nursing standards as determined by the Department of Health. Maintain good interpersonal relationship with nurses and other stakeholders (i.e interpersonal, interscope and multi-disciplinary) team. Promote quality of nursing care as directed by the professional growth/ethical standards and self-development. Take part in the turnaround strategy, PHC Reengineering, strengthening of National Core Standards and Ideal clinics.

Enquiries: Ms Hlulani Tel. No. 043 7433 006/057

POST: OPERATIONAL MANAGER: PRIMARY HEALTH CARE (3 POSTS)
SALARY: R532 449 – R599 274 per annum (OSD)
CENTRE: Alfred Nzo District, Dundee Clinic REF NO. ECHEALTH/OM-PHC/DUNDC/01/06/2018, Rode Clinic REF NO. ECHEALTH/OM-PHC/RODC/01/06/2018, Mapelani Clinic REF NO. ECHEALTH/OM-PHC/MAPC/01/06/2018

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Curative Skills in Primary Health Care accredited with SANC in terms of Government Notice R48. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Supervise and ensure the provision of effective and efficient patient care. Ensure clinical nursing practice by the nursing team in accreditation with the scope of practice and nursing standards as determined by the Department of Health. Maintain good interpersonal relationship with nurses and other stakeholders (i.e interpersonal, interscope and multi-disciplinary) team. Promote quality of nursing care as directed by the professional growth/ethical standards and self-development. Take part in the turnaround strategy, PHC Reengineering, strengthening of National Core Standards and Ideal clinics.

Enquiries: Ms K Prait Tel no 0397976070.

POST: OPERATIONAL MANAGER SPECIALTY (OPD & CASUALTY REF
NO.ECHealth/OMS/BEDFH/01/06/2018
SALARY: R532 449 – R599 274 per annum (OSD)
CENTRE: Amathole District, Bedford Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year, accredited with the SANC in terms of Government Notice R212 in the relevant specialty. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms L H Slatsha Tel no: 046 685 0046

POST: OPERATIONAL MANAGER SPECIALTY REF NO.ECHealth/OMS/KOH/01/06/2018 (5 POSTS)
SALARY: R532 449 – R599 274 per annum (OSD)
CENTRE: Chris Hani District, Komani Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Advanced Psychiatric Nursing Science accredited with SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms Mandindi –Tel no: 045 858 8400

POST: OPERATIONAL MANAGER SPECIALTY REF NO. ECHealth/OMS/DVDH/01/06/2018
SALARY: R532 449 – R599 274 per annum (OSD)
CENTRE: Buffalo City Metro, Duncan Village Day Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year, accredited with the SANC in terms of Government Notice R48 in the relevant specialty. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal

management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms Hlulani Tel. No. 043 7433 006/057

POST: OPERATIONAL MANAGER SPECIALTY REF NO. ECHEALTH/OMS/GRH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Buffalo City Metro, Grey Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year, accredited with the SANC in terms of Government Notice R212 in the relevant specialty. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms Phillip Tel no: 043 643 3304

POST: OPERATIONAL MANAGER SPECIALTY (THEATRE) REF NO. ECHEALTH/OMS/GRH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Buffalo City Metro, Grey Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Theatre Technique accredited with SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms Phillip Tel no: 043 643 3304

POST: OPERATIONAL MANAGER SPECIALTY (NEONATAL WARD) REF NO. ECHEALTH/OMS/TAFH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Amathole District, Tafalofefe Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Advanced Midwifery and Neonatology accredited with the SANC in terms of Government Notice R212 in

the relevant specialty. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms V. Motabele –Tel no 047 498 0026

POST: OPERATIONAL MANAGER SPECIALTY REF NO.ECHEALTH/OMS/NKQH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Buffalo City Metro, Nkqubela TB Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year, accredited with the SANC in terms of Government Notice R212 in the relevant specialty. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms K Somana - Tel No: 043 761 2131

POST: OPERATIONAL MANAGER SPECIALTY (PEADS) REF NO.ECHEALTH/OMS/CMH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Buffalo City Metro, Cecilla Makiwane Regional Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse General plus a post basic nursing qualification with a duration of at least 1 year in Paediatric Nursing Science accredited with SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms P Mncotso Tel no 040 708 2121

POST: OPERATIONAL MANAGER SPECIALTY (THEATRE) REF NO.ECHEALTH/OMS/CALH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Chris Hani District, Cala Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Theatre Technique accredited with SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Mr S Zihlangu Tel no 047 877 0129

POST: OPERATIONAL MANAGER SPECIALTY (MATERNITY) REF NO.ECHEALTH/OMS/FH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Chris Hani District, Frontier Regional Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Advanced Midwifery and Neonatology accredited with the SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms Tywabi - Tel no: 0833780777

POST: OPERATIONAL MANAGER SPECIALTY (ICU) REF NO.ECHEALTH/OMS-ICU/GGH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Chris Hani District, Glen Grey Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year, accredited with the SANC in terms of Government Notice R212 in the relevant specialty. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: MS N Ralushe Tel no: 047 878 2800

POST: OPERATIONAL MANAGER SPECIALTY (ANTENATAL) REF NO.ECHEALTH/OMS-AN/TAFH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Chris Hani District, Glen Grey Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Advanced Midwifery and Neonatology accredited with the SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms N Ralushe Tel no: 047 878 2800

POST: OPERATIONAL MANAGER SPECIALTY (LABOUR WARD) REF NO.ECHEALTH/OMS-LAB/GGH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Chris Hani District, Glen Grey Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science accredited with the SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms N Ralushe Tel no: 047 878 2800

POST: OPERATIONAL MANAGER SPECIALTY (OPD) REF NO.ECHEALTH/OMS/TBH/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Joe Gqabi District, Taylor Bequest Hospital (Mt Fletcher)

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in Ophthalmic Nursing Science/Orthopaedic Nursing science accredited with SANC in terms of Government Notice R212. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to

above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Mr Khohliso Tel no 039 737 3107

POST: OPERATIONAL MANAGER SPECIALTY REF NO. ECHEALTH/OMS/NOMCHC/01/06/2018

SALARY: R532 449 – R599 274 per annum (OSD)

CENTRE: Chris Hani, District Nomzamo CHC

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of Government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the South African Nursing Council as a Professional Nurse plus a post basic nursing qualification with a duration of at least 1 year in accredited with SANC in terms of Government Notice R212 (Advanced Midwifery and Neonatal Nursing Science. A minimum of 9 years appropriate/recognisable experience in nursing after registration as a Professional Nurse with SANC in General Nursing. At least 5 years of the period referred to above must be appropriate/ recognisable experience after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide a comprehensive health care service in the health hospital, to ensure that nursing care is rendered in accordance with the laws and regulations. Client orientation and customer focus, personal management, change management. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required. The incumbent must be also prepared to train, develop and supervise of undergraduate and post/or post graduate medical students.

Enquiries: Ms Nyoka Tel no 0458071110/1101

POST: CHIEF MEDICAL ORTHOTIST AND PROSTHETIST GRADE 1

REF NO. ECHEALTH/CMOP/LIVH/01/06/2018

SALARY: R440 982 – R489 429 per annum (OSD)

CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: An appropriate qualification that allows registration with the HPCSA as a Medical Orthotics and Prosthetist. (3) Three years' experience as a Medical Orthotist and Prosthetist. HPCSA registration certificate with HPCSA as a Medical Orthotist and Prosthetist and proof of current registration. Valid Driver's license. Knowledge of relevant legislation guiding the provision of clinical care in the public sector i.e. Health Act, Occupational Health and Safety Act, Patient Rights Charter, Batho-Pele principles, Ministerial Priorities and National Core Standards. Good communication skills. Report writing skills. Facilitation skills. Coordination skills. Problem solving skills. Planning and organizing skills. Ability to function as part of a team. Decision making skills. Effective communication with patients, supervisors, other health professionals and colleagues in the multidisciplinary health team. Computer skills.

DUTIES: To administer the operations, management and good governance and supervision of the production of all Orthotics and Prosthetics manufactured in the department. Manage, mentor and monitor proper utilization of human, material and physical resources, through the implementation of appropriate systems and measures. Monitor and evaluate services rendered in order to implement continuous quality improvement programs. Accountable for clinical mentoring and training of students and interns. Provide Human Resources, Administrative, Financial and Clinical support services. Implement PMDS policy. Maintain professional practices, standards and procedures. Promote safe and healthy work practices in line with applicable legislation. Work within a multi-disciplinary team. Provide quarterly out-reach clinics throughout the Western Region of the Eastern Cape Province.

Enquiries: Mr H. Van Der Westhuizen 083 708 2863

POST: CHIEF RADIOGRAPHER (RADIOTHERAPY): RADIATION ONCOLOGY RADIATION GRADE 1 REF NO. ECHEALTH/CRGR/FTH/01/06/2018

SALARY: R440 982 – R489 429 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: National Diploma/ degree in Radiotherapy or equivalent qualification. Registration certificate with HPCSA, plus proof of payment for the period April 2018– March 2019 (HPCSA card or receipt). A minimum of three (3) years post graduate experience in a Radiation Oncology department, preferably at a secondary or tertiary institution. At least two (2) years supervisory/ managerial experience on the operational platform in a Radiation Oncology department. Knowledge of relevant quality assurance and control procedures for radiation safety for a Radiation Oncology department in accordance to Radiation Control requirements. Willingness to work shifts when required. Good interpersonal, supervisory, presentation and computer skills.

DUTIES: Provide a Radiation Oncology service by delivering cost effective, optimal quality care and treatment to the cancer patient. Managing the day to day operations of the unit. Prioritise the workload to ensure a minimum waiting time and an acceptable waiting list. Control supervise and co-ordinate activities in the preparation, planning and treatment of patients. Assist with policy, protocol and program development in the department. Assist with ordering and stock control within the department. Ensure accurate record keeping and statistics. Manage all resources (physical, human, financial) in the unit in conjunction with the Assistant Director. Monitor and perform quality assurance procedures on the equipment and ensure that QA/QC of the equipment is properly maintained in accordance with Radiation Control requirements. Ensure appropriate patient care. Participate with clinical audits. Provide administrative and information support to the Assistant Director. Participate in training and teaching of Radiation Therapists, undergraduate students, community service radiographers and medical interns. Participate in continuing development programmes.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: CHIEF RADIOGRAPHER GRADE 1 REF NO. ECHEALTH/CRGR/BHI/01/06/2018

SALARY: R440 982 – R489 429 per annum (OSD)

CENTRE: Buffalo City Metro, Bhisho Hospital

REQUIREMENTS: Minimum educational qualification: Appropriate qualification that allows registration with the Health Professions Council of South African (HPCSA) as Diagnostic Radiographer. Registration with a professional council: Registration with the HPCSA as a Diagnostic Radiographer (Independent Practitioner). Experience: A minimum of 3 years appropriate experience as a Diagnostic Radiographer (Independent Practitioner) after registration with the HPCSA. Knowledge of radiation protection, quality assurance and equipment safety pertaining to CR, CT, Theatre, mobile and general radiography protocols. Excellent computer skills (i.e. MS Word, Excel and PowerPoint). Good interpersonal and supervisory skills.

DUTIES: Responsible for the control, supervision, delegation and co-ordination of activities in the department and the delivery of a professional service to patients. Produce diagnostic images of high quality and be responsible for staff and student training in your area and participate in research related to the Clinical areas. Participate in the management of the Radiography cost centre. Manage radiography and support personnel, including performance appraisals. Ensure quality assurance and the purchase, use and care of suitable radiation protection equipment. Engage with vendors with regards to the maintenance of equipment. Participate in middle management and delegated management tasks, including statistic collation and give administrative and information support to the Head of Department.

Enquiries: Ms Mnyipika Tel no 040 635 2958

POST: OPERATIONAL MANAGER GENERAL GRADE 1- REF NO. ECHEALTH/OMS/01/06/2018 (2 POSTS)

SALARY: R420 318 – R473 067 per annum (OSD)

CENTRE: Buffalo City Metro, Nontyatyambo CHC

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the SANC

as a Professional Nurse. A Minimum of 7 years appropriate/recognisable nursing experience after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES: Provision of optimal, holistic specialized nursing care with set standards and within professional/legal framework. Effective utilization of resources. Participation in training and research. Provision of support to Nursing Services. Maintain professional Growth/ethical standards and self-development. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms Hlulani Tel. No. 043 7433 006/057

POST: OPERATIONAL MANAGER GENERAL REF NO. ECHEALTH/OM/KOH/01/06/2018

SALARY: R420 318 – R473 067 per annum (OSD)

CENTRE: Chris Hani District, Komani Hospital

REQUIREMENTS: Basic qualification accredited with the South African Nursing Council in terms of government Notice R425 (i.e. Degree/ Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse. A Minimum of 7 years appropriate/recognisable nursing experience after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES: Provision of optimal, holistic specialized nursing care with set standards and within professional/legal framework. Effective utilization of resources. Participation in training and research. Provision of support to Nursing Services. Maintain professional Growth/ethical standards and self-development. Promote and ensure quality of nursing care as directed by the professional scope of practice and standards as determined by the relevant health facility. Demonstrate basic understanding of human resource, financial policies, nursing legislation, relevant ethical Nursing practice and how this impact on service delivery. Demonstrate effective communication with patients, supervisors, other health professionals and junior colleagues including more complex report writing when required.

Enquiries: Ms Mandindi –Tel no: 045 858 8400

POST: OPERATIONAL MANAGER GENERAL GRADE 1 REF NO. ECHEALTH/OM-G/FTH/01/06/2018

SALARY: R420 318 – R473 067 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: Diploma/ Degree in nursing that allows registration with SANC as a Professional Nurse. One year Post basic Qualification in Nursing Administration. One year post basic qualification in Nursing Education will be an added advantage. A minimum of 7 years appropriate experience in Nursing after registration as a Professional Nurse – General with SANC. Good communication and interpersonal skills. Demonstrate basic understanding of human resources, disciplinary procedures as well as financial management policies, guidelines and practices. Basic computer literacy and report writing skills are essential. Must have a driver's license.

DUTIES: Managing material, human and financial resources. Ensure implementation of quality nursing standards in accordance with nursing legislation and ethical practice. Provide professional, technical and management support for the provision of quality patient care through management of nursing care programs. Advocate the promotion of nursing ethos and professionalism. Develop and monitor the implementation of policies, programs, regulations, practices, protocol/ procedures and standards pertaining to nursing care. Establish, maintain and participate in the inter-professional multi-disciplinary team for effective and efficient health care. Manage clinical learning exposure to nurses and students between universities, colleges and clinical areas. Manage and monitor absenteeism in accordance with relevant directives and prescripts. Collaborate with other team members in the hospital to identify actual and potential risks. Support nursing and health care research to improve the quality of care. Actively participate in the implementation of the National Core Standards (NCS). Coordinate the implementation of continuing professional development (CPD) for nurses and midwives. Working shifts. Monitoring and reporting of Adverse Events and complaints. Develop and implement Quality Improvement Plans. Actively participate in the implementation of the health information policy.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: OPERATIONAL MANAGER GENERAL (NIGHT SUPERVISION) REF NO.
ECHEALTH/OM/MRH/01/06/2018
SALARY: R 420 318 – R473 067 per annum (OSD)
CENTRE: OR Tambo District, Mthatha Regional Hospital

REQUIREMENTS: Diploma/ Degree in nursing that allows registration with SANC as a Professional Nurse. One year Post basic Qualification in Nursing Administration. One year post basic qualification in Nursing Education will be an added advantage. A minimum of 9 years appropriate experience in Nursing after registration as a general Professional Nurse with SANC. Good communication and interpersonal skills. Demonstrate basic understanding of human resources, disciplinary procedures as well as financial management policies, guidelines and practices. Basic computer literacy and report writing skills are essential. Must have a driver's license.

DUTIES: Supervise nursing care during the night. Effective communication with all members of the staff and ensure quality patient care and critically evaluate nursing service. Provide relevant health information to healthcare and rehabilitation of patients. Participation in the analysis formulation and implementation of nursing guidelines, practices, standards and procedures. Manage and monitor proper utilization of human and material resources. Co-ordinate and supervise related nursing duties to ensure implementation of effective performance management.

Enquiries: Ms Mkhosi - Tel no: 047 502 4143/4008

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 (16 POSTS)
SALARY: R362 559 – R548 436 per annum (OSD)
GRADE 1: R362 559 – R420 318 per annum (OSD)
GRADE 2: R445 917 – R548 436 per annum (OSD)
CENTRE: OR Tambo District, Bika Clinic x2 REF NO. ECHEALTH/PN-S/BKC/01/06/2018, Bityi Clinic x2 REF NO. ECHEALTH/PN-S/BTC/01/06/2018, Centuli Clinic x2 REF NO. ECHEALTH/PN-S/CENC/01/06/2018, Gengqe Clinic x2 REF NO. ECHEALTH/PN-S/GENC/01/06/2018, Philani Clinic x2 REF NO. ECHEALTH/PN-S/PHILC/01/06/2018, Sakhela Clinic x2 REF NO. ECHEALTH/PN-S/SAKC/01/06/2018, Tabase Clinic x2 REF NO. ECHEALTH/PN-S/TABC/01/06/2018, Tyelebana Clinic x2 REF NO. ECHEALTH/PN-S/TYEC/01/06/2018

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse General plus a post basic nursing qualification with duration of at least 1 year in Curative skills in Primary Health Care accredited with SANC in terms of Government Notice R48. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the clinic.

Enquiries: Mr SS Stuma Tel no: 047 502 9016.

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 (4 POSTS)
SALARY: R362 559 – R548 436 per annum (OSD)
GRADE 1: R362 559 – R420 318 per annum (OSD)
GRADE 2: R445 917 – R548 436 per annum (OSD)
CENTRE: Alfred Nzo District, Dundee Clinic x2 REF NO. ECHEALTH/PN-S/DUNDC/01/06/2018, Rode Clinic x2 REF NO. ECHEALTH/PN-S/RODC/01/06/2018

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Curative skills in Primary Health Care accredited with SANC in terms of Government Notice R48. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years

appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the clinic.

Enquiries: Ms K Praim Tel no 0397976070.

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO.ECHEALTH/PROFS/KOMH/01/06/2018 (2 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Chris Hani District, Komani Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Psychiatric Nursing Science accredited with SANC in terms of Government Notice R212. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms Mandindi –Tel no: 045 858 8400

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 (THEATRE) REF NO. ECHHEALTH/PROFS/GRH/01/06/2018

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Buffalo City Metro, Grey Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Theatre Technique accredited with the SANC in terms of Government Notice R212 . Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms Phillip Tel no: 043 643 3304

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 (THEATRE) REF NO. ECHEALTH/PROFS/FTH/01/06/2018

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Operating Theatre Nursing Science accredited in terms of Government Notice R212 with SANC. Current registration with the SANC as a Professional Nurse. 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 fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: PROFESSIONAL NURSE SPECIALTY (ICU) GRADE 1-2 REF NO. ECHEALTH/PROFS/FTH/01/06/2018

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Intensive Nursing Science accredited in terms of Government Notice R212 with the SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/MDZH/01/06/2018 (7 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Alfred Nzo District, Madzikane KaZulu Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Mr Sigola Tel no 039 255 8200/11/12

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/STPH/01/06/2018

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Alfred Nzo District, St Patricks Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms Jafta Tel No. 039 251 0236

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/TBH/01/06/2018 (9 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Alfred Nzo District, Taylor Bequest Hospital (Matatiele)

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of

at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Mr Khohliso Tel no 039 737 3107

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/BH/01/06/2018 (8 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Amathole District, Butterworth Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms P Mtshemla Tel no: 047 401 9000

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/MH/01/06/2018 (15 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Amathole District, Madwaleni Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Mr Mfenguza Tel no: 047 573 8900/1/2

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/VICH/01/06/2018 (12 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Amathole District, Victoria Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms Mangesi Tel no: 040 653 1141.

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/ASH/01/06/2018 (10 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Chris Hani District, All Saints Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms NP Gcaza –Tel no: 047 548 4104.

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/CH/01/06/2018 (11 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Chris Hani District, Cradock Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms Danster Tel no: 048 881 2123

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/ANH/01/06/2018 (9 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Joe Gqabi District, Aliwal North Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Mr JS Ndzinde Tel no: 051 633 9629.

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/EH/01/06/2018 (6 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Joe Gqabi District, Empilisweni Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Mr Ndzinde Tel no: 051 633 9629

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/UPH/01/06/2018 (6 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: Nelson Mandela Metro District, Uitenhage Provincial Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Mr P Oosthuizen Tel no: 041 995 1129

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/HCH/01/06/2018 (9 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: OR Tambo District, Holy Cross Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms Nompandana – Tel no: 039 252 2026/8.

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/MMH/01/06/2018 (14 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: OR Tambo District, Malizo Mpehle Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the hospital.

Enquiries: Ms Makalima Tel no: 047 542 6300

POST: PROFESSIONAL NURSE SPECIALTY GRADE 1-2 REF NO. ECHEALTH/PROFS/STBH/01/06/2018 (9 POSTS)

SALARY: R362 559 – R548 436 per annum (OSD)

GRADE 1: R362 559 – R420 318 per annum (OSD)

GRADE 2: R445 917 – R548 436 per annum (OSD)

CENTRE: OR Tambo District, St Barbanas Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree /Diploma in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse plus a post basic nursing qualification with duration of at least 1 year in Advanced Midwifery and Neonatology Nursing Science/Paediatric Nursing Science/Operating Theatre Nursing Science accredited with SANC. Current registration with the SANC as a Professional Nurse. Grade 1: A minimum of 4 years appropriate/recognize experience in nursing after registration as Professional Nurse with the SANC in General Nursing. Grade 2: A Minimum of fourteen (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 specialty after obtaining the 1 year post basic qualification in the relevant specialty.

DUTIES: Provide direction and supervision for the implementation of the nursing plan (clinical practice/quality patient care). Implement standards, practices, criteria and indicators for quality nursing (quality practice). Practice nursing and health care in accordance with laws and regulations relevant to nursing and health care. Maintain a constructive working relationship with nursing and other stakeholders. Utilize human, material and physical resources efficiently and effectively. Perform clinical nursing practice in accordance with the scope of practice and nursing standards as determined by the clinic.

Enquiries: Ms U Toni – Tel no: 047 555 5300

POST: RADIOGRAPHER GRADE 1 REF NO. ECHEALTH/RGR/GRH/01/06/2018
SALARY: R300 828 – R342 357per annum (OSD)
CENTRE: Buffalo City Metro, Grey Hospital

REQUIREMENTS: Appropriate qualification that allows registration with Health Professional Council of South Africa as a Diagnostic Radiographer.

DUTIES: Co-ordinate and undertake radiographic procedures efficiently. Play a key role in compilation of protocols for effective service delivery. Assist in / perform complex procedures. Provide professional advice on radiographic and radiation related matters. Perform quality control procedures. Ensure the objectives of Batho Pele and Patient Rights are met. Complete all prescribed and implemented quality and procedure forms and tablets for record keeping. Perform clinical radiography work while ensuring quality service delivery and radiation protection on patients assessing benefit medical examinations at the District Hospital. Register patients as and when X-Rays are performed.

Enquiries: Ms Phillip Tel no: 043 643 3304

POST: CASE MANAGER – REF NO. ECHEALTH/CLINA/MRH/01/06/2018
SALARY: R299 709 – R353 043 per annum (Level 8)
CENTRE: OR Tambo District, Mthatha Regional Hospital

REQUIREMENTS: Basic qualification accredited with SNC in terms of government Notice 425 (i.e Diploma/Degree in Nursing) or equivalent qualification that allows registration with the SANC as a Professional Nurse. Computer literacy. Knowledge of National Health Prescripts. Ability to work with multidisciplinary team. Participate in quality improvement programs. Excellent written and verbal communication and interpersonal relation skills. Service delivery innovation in line with Batho Pele and National Core Standards. Good verbal and written communication skills.

DUTIES: Provide quality nursing care with the scope of practice. Implement relevant legislation. Functions as member of multidisciplinary team. Provide 24 hour services (shift worker). Utilize human, material and physical resources efficiently and effectively.

Enquiries: Ms Mkhosi Tel no 047 502 4143/4008.

POST: CLINICAL ASSOCIATE – REF NO. ECHEALTH/CLINA/VH/01/06/2018 (2 Posts)
SALARY: R242 475 – R 285 630 per annum (Level 7)
CENTRE: Amathole District, Victoria Hospital

REQUIREMENTS: Bachelor of Clinical Medical Practice (BCMP). Current registration with medical and dental board of HPCSA as clinical associates. Knowledge and experience of clinical guidelines and protocols of leading diseases. Good communication skills (both written and verbal).

DUTIES: Perform patient consultation across all ages in a District Hospital. Apply clinical reasoning in the assessment and of patient. Provide emergency care when need arises. Perform investigative and therapeutic procedures appropriate for District Hospital. Prescribed appropriate medication within the scope of practice. Facilitate communication and provide basic counselling. Integrate understanding of family, community and health system in practice.

Enquiries: Ms L Mangesi Tel no: 040 653 1141

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/PROFG/TOWH/01/06/2018 (5 POSTS)
SALARY: R241 908 – R459 294 per annum (OSD)
GRADE 1: R241 908 – R280 437 per annum (OSD)
GRADE 2: R297 516 – R343 296 per annum (OSD)
GRADE 3: R362 559 – R459 294 per annum (OSD)
CENTRE: Amathole District, Tower Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience

required, Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES: Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Mrs V Whitecross Tel no 046 645 5008

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/PNG/GRH/01/06/2018 (4 POSTS)

SALARY: R241 908 – R459 294 per annum (OSD)
GRADE 1: R241 908 – R280 437 per annum (OSD)
GRADE 2: R297 516 – R343 296 per annum (OSD)
GRADE 3: R362 559 – R459 294 per annum (OSD)
CENTRE: Buffalo City Metro, Grey Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience required, Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES: Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Ms Phillip Tel no: 043 643 3304

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/BCMHD/GH01/06/2018

SALARY: R241 908 – R459 294 per annum (OSD)
GRADE 1: R241 908 – R280 437 per annum (OSD)
GRADE 2: R297 516 – R343 296 per annum (OSD)
GRADE 3: R362 559 – R459 294 per annum (OSD)
CENTRE: Buffalo City Metro, Mpongo Clinic

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience required, Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES: Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient

records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Ms Hlulani Tel. No. 043 7433 006/057

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/PN/ASH/01/06/2018

SALARY: R241 908 – R459 294 per annum (OSD)

GRADE 1: R241 908 – R280 437 per annum (OSD)

GRADE 2: R297 516 – R343 296 per annum (OSD)

GRADE 3: R362 559 – R459 294 per annum (OSD)

CENTRE: Chris Hani District, All Saints Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES : Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Ms NP Gcaza –Tel no: 047 548 4104.

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/PROFG/MMMH/01/05/2018 (5 Posts)

SALARY: R241 908 – R459 294 per annum (OSD)

GRADE 1: R241 908 – R280 437 per annum (OSD)

GRADE 2: R297 516 – R343 296 per annum (OSD)

GRADE 3: R362 559 – R459 294 per annum (OSD)

CENTRE: OR Tambo District, Dr Malizo Mpehle Memorial Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience required, Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES: Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Ms Makalima Tel no: 047 542 6300

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/PN/LIVH/01/06/2018
SALARY: R241 908 – R459 294 per annum (OSD)
GRADE 1: R241 908 – R280 437 per annum (OSD)
GRADE 2: R297 516 – R343 296 per annum (OSD)
GRADE 3: R362 559 – R459 294 per annum (OSD)
CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES : Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Ms Du Preez Tel no: 041 405 2647

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/PN/DNH/01/06/2018
SALARY: R241 908 – R459 294 per annum (OSD)
GRADE 1: R241 908 – R280 437 per annum (OSD)
GRADE 2: R297 516 – R343 296 per annum (OSD)
GRADE 3: R362 559 – R459 294 per annum (OSD)
CENTRE: Nelson Mandela Metro, Dora Nginza Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES : Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Mr J Johaar Tel no 041 406 4435

POST: PROFESSIONAL NURSE GENERAL GRADE 1-3 REF NO. ECHEALTH/PN/FRON/H/01/06/2018
SALARY: R241 908 – R459 294 per annum (OSD)
GRADE 1: R241 908 – R280 437 per annum (OSD)
GRADE 2: R297 516 – R343 296 per annum (OSD)
GRADE 3: R362 559 – R459 294 per annum (OSD)
CENTRE: Chris Hani District, Frontier Hospital

REQUIREMENTS: Basic R425 qualification (i.e. Degree/Diploma) in Nursing or equivalent qualification that allows registration with the SANC as a Professional Nurse. Proof of current registration. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Professional Nurse with the SANC in General Nursing.

DUTIES : Execute duties and functions with proficiency within prescripts of the applicable legislation. Provide safe therapeutic environment. Monitor patient activities. Perform standard procedures in terms of policies and procedures. Adopt multidisciplinary approach to promote holistic patient/client care. Maintain clinical competence by ensuring that scientific principles of nursing care is implemented. Maintain accurate and complete patient records. Maintain client satisfaction through quality service innovation and professional nursing care by upholding the Batho Pele principles and patient's rights. To ensure efficient and effective utilisation of resources. Render quality nursing care to patients to take overall management of the unit in the absence of the Operational Manager. Evaluate staff performance adhering to the set standards of the (EPMDS). Motivate, coach and mentor staff. Management and control of scheduled drugs. Required to work day and night duty. Any other duties as required by the supervisor.

Enquiries: Ms Tywabi - Tel no: 0833780777

POST: ECG AUXILLARY WORKER REF NO. ECHEALTH/ECGFTH01/06/2018

SALARY: R198 273 – R226 707 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: Standard 8 minimum qualification with least 1 year of general hospital experience. (Previous experience in ECG work would be an advantage but is not essential. Have basic computer skills for using MS Word and MS Excel programs and ability and willingness to learn the use of the HMS2 patient management system.

DUTIES: Prepare patients and record ECGs in the ECG department and in the hospital wards and clinics as required. Prepare patients and record lung function tests in the ECG department and in the wards and clinics as required. Monitor and order stock (ECG and lung function paper, ECG electrodes, Lung function mouth pieces, etc.) as required. Ensure appropriate care, cleaning and maintenance of delicate and expensive equipment. (ECG and lung function machines and computer.) Keep accurate records of all tests performed.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: PHARMACY ASSISTANT POST BASIC GRADE 1-3 REF NO.ECHEALTH/PA-PB/FTH/01/06/2018

SALARY: R196 218 – R 282 165 per annum (OSD)

GRADE 1: R196 218 – R221 034 per annum (OSD)

GRADE 2: R212 823 – R241 701 per annum (OSD)

GRADE 3: R246 768 – R282 165 per annum (OSD)

CENTRE: Buffalo City Metro, Frere Tertiary Hospital

REQUIREMENTS: As required by the training facility and the South African Pharmacy Council plus post basic Pharmacist Assistant qualification that allows registration with SAPC as Pharmacist Assistant (Post- Basic). Registration with the SAPC as Pharmacist Assistant (Post-Basic). Grade 1: No experience required after registration with the SAPC as Pharmacist Assistant (Post Basic). Grade 2: A minimum of 5 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Post Basic) with the SAPC. Grade 3: A minimum of 13 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Post Basic) with the SAPC.

DUTIES: Administer stock replacement to ensure that the pharmacy, wards and clinics are appropriately stocked to meet service delivery needs. Order, receipt and record stock from the Medical Depot and suppliers. Provide inpatient dispensing service. Pack and pre-pack pharmaceutical and non-pharmaceutical products under the direct supervision of a Pharmacist. Dispensing and counselling service for outpatients.

Enquiries: Ms N Mthitshana Tel No 043 709 2487/2532

POST: PHARMACY ASSISTANT POST BASIC GRADE 1-3 (8 POSTS)

SALARY: R196 218 – R 282 165 per annum (OSD)
GRADE 1: R196 218 – R221 034 per annum (OSD)
GRADE 2: R212 823 – R241 701 per annum (OSD)
GRADE 3: R246 768 – R282 165 per annum (OSD)

CENTRE: OR Tambo District, Bika Clinic REF NO. ECHEALTH/PHARM-PB/BKC/01/06/2018, Bityi Clinic REF NO. ECHEALTH/PHARM-PB/BTC/01/06/2018, Centuli Clinic REF NO. ECHEALTH/PHARM-PB/CENC/01/06/2018, Gengqe Clinic REF NO. ECHEALTH/PHARM-PB/GENC/01/06/2018, Philani Clinic REF NO. ECHEALTH/PHARM-PB/PHILC/01/06/2018, Sakhela Clinic REF NO. ECHEALTH/PHARM-PB/SAKC/01/06/2018, Tabase Clinic REF NO. ECHEALTH/PHARM-PB/TABC/01/06/2018, Tyelebana Clinic REF NO. ECHEALTH/PHARM-PB/TYEC/01/06/2018

REQUIREMENTS: As required by the training facility and the South African Pharmacy Council plus post basic Pharmacist Assistant qualification that allows registration with SAPC as Pharmacist Assistant (Post- Basic). Registration with the SAPC as Pharmacist Assistant (Post-Basic). Grade 1: No experience required after registration with the SAPC as Pharmacist Assistant (Post Basic). Grade 2: A minimum of 5 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Post Basic) with the SAPC. Grade 3: A minimum of 13 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Post Basic) with the SAPC.

DUTIES: Administer stock replacement to ensure that the pharmacy, wards and clinics are appropriately stocked to meet service delivery needs. Order, receipt and record stock from the Medical Depot and suppliers. Provide inpatient dispensing service. Pack and pre-pack pharmaceutical and non-pharmaceutical products under the direct supervision of a Pharmacist. Dispensing and counselling service for outpatients.
Enquiries: Mr SS Stuma Tel no: 047 502 9016.

POST: PHARMACY ASSISTANT POST BASIC GRADE 1-3 (2 POSTS)

SALARY: R196 218 – R 282 165 per annum (OSD)
GRADE 1: R196 218 – R221 034 per annum (OSD)
GRADE 2: R212 823 – R241 701 per annum (OSD)
GRADE 3: R246 768 – R282 165 per annum (OSD)

CENTRE: Alfred Nzo District, Dundee Clinic REF NO. ECHEALTH/PHARM-PB/DUNC/01/06/2018, Rode Clinic REF NO. ECHEALTH/PHARM-PB/RODC/01/06/2018

REQUIREMENTS: As required by the training facility and the South African Pharmacy Council plus post basic Pharmacist Assistant qualification that allows registration with SAPC as Pharmacist Assistant (Post- Basic). Registration with the SAPC as Pharmacist Assistant (Post-Basic). Grade 1: No experience required after registration with the SAPC as Pharmacist Assistant (Post Basic). Grade 2: A minimum of 5 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Post Basic) with the SAPC. Grade 3: A minimum of 13 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Post Basic) with the SAPC.

DUTIES: Administer stock replacement to ensure that the pharmacy, wards and clinics are appropriately stocked to meet service delivery needs. Order, receipt and record stock from the Medical Depot and suppliers. Provide inpatient dispensing service. Pack and pre-pack pharmaceutical and non-pharmaceutical products under the direct supervision of a Pharmacist. Dispensing and counselling service for outpatients.
Enquiries: Ms K Praim Tel no 0397976070.

POST: STAFF NURSE GRADE 1-3 REF NO. ECHEALTH/SN/ASH/01/06/2018

SALARY: R161 376 – R280 437 per annum (OSD)
GRADE 1: R161 376 – R181 620 per annum (OSD)
GRADE 2: R192 681 – R216 861 per annum (OSD)
GRADE 3: R228 027– R280 437 per annum (OSD)
CENTRE: Chris Hani District, All Saints Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate /

recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Prepare for and assist with Ward specific procedures and anaesthetics. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.
Enquiries: Ms NP Gcaza –Tel no: 047 548 4104.

POST: STAFF NURSE GRADE 1-3 REF NO. ECHEALTH/SN/FH/01/06/2018

SALARY: R161 376 – R280 437 per annum (OSD)

GRADE 1: R161 376 – R181 620 per annum (OSD)

GRADE 2: R192 681 – R216 861 per annum (OSD)

GRADE 3: R228 027– R280 437 per annum (OSD)

CENTRE: Chris Hani District, Frontier Regional Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Prepare for and assist with Ward specific procedures and anaesthetics. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.
Enquiries: Ms Tywabi - Tel no: 0833780777

POST: STAFF NURSE GRADE 1-3 (16 POSTS)

SALARY: R161 376 – R280 437 per annum (OSD)

GRADE 1: R161 376 – R181 620 per annum (OSD)

GRADE 2: R192 681 – R216 861 per annum (OSD)

GRADE 3: R228 027– R280 437 per annum (OSD)

CENTRE: OR Tambo District, Bika Clinic x2 REF NO. ECHEALTH/SN/BKC/01/06/2018, Bityi Clinic x2 REF NO. ECHEALTH/SN/BTC/01/06/2018, Centuli Clinic x2 REF NO. ECHEALTH/SN/CENC/01/06/2018, Gengqe Clinic x2 REF NO. ECHEALTH/SN/GENC/01/06/2018, Philani Clinic x2 REF NO. ECHEALTH/SN/PHILC/01/06/2018, Sakhela Clinic x2 REF NO. ECHEALTH/SN/SAKC/01/06/2018, Tabase Clinic x2 REF NO. ECHEALTH/SN/TABC/01/06/2018, Tyelebana Clinic x2 REF NO. ECHEALTH/SN/TYEC/01/06/2018

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: To execute duties and functions with proficiency under the direct Supervision of a Professional Nurse as laid down by the Nursing Act. Provide nursing care duties, which may include multi-task that, are Structured and mainly well defined in respect of the following: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory functions of patients. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Care for the dying and deceased patient. Direct relatives/friends to the appropriate person for enquiries or in cases of bereavement. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally

compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.

Enquiries: Mr SS Stuma Tel no: 047 502 9016.

POST: STAFF NURSE GRADE 1-3 (4 POSTS)

SALARY: R161 376 – R280 437 per annum (OSD)

GRADE 1: R161 376 – R181 620 per annum (OSD)

GRADE 2: R192 681 – R216 861 per annum (OSD)

GRADE 3: R228 027– R280 437 per annum (OSD)

CENTRE: Alfred Nzo District, Dundee Clinic x2 REF NO. ECHEALTH/SN/DUNDC/01/06/2018, Rode Clinic x2 REF NO. ECHEALTH/SN/RODC/01/06/2018

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: To execute duties and functions with proficiency under the direct Supervision of a Professional Nurse as laid down by the Nursing Act. Provide nursing care duties, which may include multi-task that, are Structured and mainly well defined in respect of the following: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory functions of patients. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Care for the dying and deceased patient. Direct relatives/friends to the appropriate person for enquiries or in cases of bereavement. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.

Enquiries: Ms K Praim Tel no 0397976070.

POST: STAFF NURSE GRADE 1-3 REF NO. ECHEALTH/SN/NQACHC/01/06/2018

SALARY: R161 376 – R280 437 per annum (OSD)

GRADE 1: R161 376 – R181 620 per annum (OSD)

GRADE 2: R192 681 – R216 861 per annum (OSD)

GRADE 3: R228 027– R280 437 per annum (OSD)

CENTRE: Mnquma Sub-District, Nqamakwe CHC

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: To execute duties and functions with proficiency under the direct Supervision of a Professional Nurse as laid down by the Nursing Act. Provide nursing care duties, which may include multi-task that, are Structured and mainly well defined in respect of the following: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory functions of patients. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Care for the dying and deceased patient. Direct relatives/friends to the appropriate person for enquiries or in cases of bereavement. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.

Enquiries: Ms. N. Tengwa Tel no 047491 0740

POST: STAFF NURSE GRADE 1-3 REF NO. ECHEALTH/STAFFN/TOWH/01/06/2018 (2 POSTS)

SALARY: R161 376 – R280 437 per annum (OSD)

GRADE 1: R161 376 – R181 620 per annum (OSD)

GRADE 2: R192 681 – R216 861 per annum (OSD)
GRADE 3: R228 027– R280 437 per annum (OSD)
CENTRE: Amathole District, Tower Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: To execute duties and functions with proficiency under the direct Supervision of a Professional Nurse as laid down by the Nursing Act. Provide nursing care Duties, which may include multi-task that, are Structured and mainly well defined in respect of the following: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory functions of patients. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Prepare for and assist with Ward specific procedures and anaesthetics. Care for the dying and deceased patient. Direct relatives/friends to the appropriate person for enquiries or in cases of bereavement. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.

Enquiries: Mrs V Whitecross - TEL NO: 046 645 5008.

POST: STAFF NURSE GRADE 1-3 REF NO. ECHEALTH/SN/DNH/01/06/2018

SALARY: R161 376 – R280 437 per annum (OSD)
GRADE 1: R161 376 – R181 620 per annum (OSD)
GRADE 2: R192 681 – R216 861 per annum (OSD)
GRADE 3: R228 027– R280 437 per annum (OSD)
CENTRE: Nelson Mandela Metro, Dora Nginza Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Prepare for and assist with Ward specific procedures and anaesthetics. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.

Enquiries: Mr J Johaar Tel no 041 406 4435.

POST: STAFF NURSE GRADE 1-3 REF NO. ECHEALTH/SN/LIVH/01/06/2018

SALARY: R161 376 – R280 437 per annum (OSD)
GRADE 1: R161 376 – R181 620 per annum (OSD)
GRADE 2: R192 681 – R216 861 per annum (OSD)
GRADE 3: R228 027– R280 437 per annum (OSD)
CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Staff Nurse. Current registration with SANC as a Staff Nurse. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Staff Nurse.

DUTIES: Execute nursing care plans for patients. Monitor vital signs and Observe reactions to medication and treatments. Promote and Maintain hygiene, comfort and re-assurance of patients. Supervise and maintain fluid balance, oxygen and sensory. Promote healing of wounds, fractures and protection of the skin. Prepare for and assist with diagnostic and therapeutic Acts performed by a registered person. Prepare for and assist with Ward

specific procedures and anaesthetics. Assist the sister-in-charge to provide a safe and therapeutic environment that allows for the practice of safe and standard procedures and may occasionally compare possible courses of action mainly using these procedures. Provide nursing assistance to medical and other nursing professionals.
Enquiries: Ms Du Preez Tel no: 041 405 2647.

POST: NURSING ASSISTANT GRADE 1-3 REF NO. ECHEALTH/NA/TOH/01/06/2018 (8 Posts)

SALARY: R124 788 – R216 861 per annum (OSD)
GRADE 1: R124 788 – R140 454 per annum (OSD)
GRADE 2: R147 690 – R166 221 per annum (OSD)
GRADE 3: R176 331 – R218 861 per annum (OSD)
CENTRE: Amathole District, Tower Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Nursing Assistant (Enrolled Nurse Assistant). Current registration with SANC as a Nursing Assistant. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant.

DUTIES: Assist patients with activities of daily living. Provide elementary clinical nursing care. Maintain professional growth/ethical standards and self-development. Maintain hygiene of patients. Provide nutrition. Assist with elimination process. Measure, interpret and record vital signs. Operate all relevant apparatus and equipment. Assist professional nurses with clinical procedures. Preparation of patients for diagnostic and surgical procedures. Maintain the code of conduct as required in the Public Service.
Enquiries: Mrs V Whitecross – Tel no 046 645 5008

POST: NURSING ASSISTANT GRADE 1-3 REF NO. ECHEALTH/NA/SSGH/01/06/2018

SALARY: R124 788 – R216 861 per annum (OSD)
GRADE 1: R124 788 – R140 454 per annum (OSD)
GRADE 2: R147 690 – R166 221 per annum (OSD)
GRADE 3: R176 331 – R218 861 per annum (OSD)
CENTRE: Amathole District, SS Gida Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Nursing Assistant (Enrolled Nurse Assistant). Current registration with SANC as a Nursing Assistant. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant.

DUTIES: Assist patients with activities of daily living. Provide elementary clinical nursing care. Maintain professional growth/ethical standards and self-development. Maintain hygiene of patients. Provide nutrition. Assist with elimination process. Measure, interpret and record vital signs. Operate all relevant apparatus and equipment. Assist professional nurses with clinical procedures. Preparation of patients for diagnostic and surgical procedures. Maintain the code of conduct as required in the Public Service.
Enquiries: Ms Fumanisa Tel no: 040 658 0043

POST: NURSING ASSISTANT GRADE 1-3 REF NO. ECHEALTH/NA/ASH/01/06/2018

SALARY: R124 788 – R216 861 per annum (OSD)
GRADE 1: R124 788 – R140 454 per annum (OSD)
GRADE 2: R147 690 – R166 221 per annum (OSD)
GRADE 3: R176 331 – R218 861 per annum (OSD)
CENTRE: Chris Hani District, All Saints Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Nursing Assistant (Enrolled Nurse Assistant). Current registration with SANC as a Nursing Assistant. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant.

DUTIES: Assist patients with activities of daily living. Provide elementary clinical nursing care. Maintain professional growth/ethical standards and self-development. Maintain hygiene of patients. Provide nutrition. Assist with elimination process. Measure, interpret and record vital signs. Operate all relevant apparatus and equipment. Assist professional nurses with clinical procedures. Preparation of patients for diagnostic and surgical procedures. Maintain the code of conduct as required in the Public Service.

Enquiries: Ms NP Gcaza –Tel no: 047 548 4104.

POST: NURSING ASSISTANT GRADE 1-3 REF NO. ECHEALTH/NA/FRONH/01/06/2018

SALARY: R124 788 – R216 861 per annum (OSD)

GRADE 1: R124 788 – R140 454 per annum (OSD)

GRADE 2: R147 690 – R166 221 per annum (OSD)

GRADE 3: R176 331 – R218 861 per annum (OSD)

CENTRE: Chris Hani District, Frontier Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Nursing Assistant (Enrolled Nurse Assistant). Current registration with SANC as a Nursing Assistant. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant.

DUTIES: Assist patients with activities of daily living. Provide elementary clinical nursing care. Maintain professional growth/ethical standards and self-development. Maintain hygiene of patients. Provide nutrition. Assist with elimination process. Measure, interpret and record vital signs. Operate all relevant apparatus and equipment. Assist professional nurses with clinical procedures. Preparation of patients for diagnostic and surgical procedures. Maintain the code of conduct as required in the Public Service.

Enquiries: Ms Tywabi - Tel no: 0833780777

POST: NURSING ASSISTANT GRADE 1-3 REF NO. ECHEALTH/NA/DNH/01/06/2018

SALARY: R124 788 – R216 861 per annum (OSD)

GRADE 1: R124 788 – R140 454 per annum (OSD)

GRADE 2: R147 690 – R166 221 per annum (OSD)

GRADE 3: R176 331 – R218 861 per annum (OSD)

CENTRE: Nelson Mandela Metro, Dora Nginza Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Nursing Assistant (Enrolled Nurse Assistant). Current registration with SANC as a Nursing Assistant. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant.

DUTIES: Assist patients with activities of daily living. Provide elementary clinical nursing care. Maintain professional growth/ethical standards and self-development. Maintain hygiene of patients. Provide nutrition. Assist with elimination process. Measure, interpret and record vital signs. Operate all relevant apparatus and equipment. Assist professional nurses with clinical procedures. Preparation of patients for diagnostic and surgical procedures. Maintain the code of conduct as required in the Public Service.

Enquiries: Mr J Johaar Tel no 041 406 4435

POST: NURSING ASSISTANT GRADE 1-3 REF NO. ECHEALTH/NA/LIVH/01/06/2018

SALARY: R124 788 – R216 861 per annum (OSD)

GRADE 1: R124 788 – R140 454 per annum (OSD)

GRADE 2: R147 690 – R166 221 per annum (OSD)

GRADE 3: R176 331 – R218 861 per annum (OSD)

CENTRE: Nelson Mandela Metro, Livingstone Tertiary Hospital

REQUIREMENTS: Qualification that allows registration with SANC as Nursing Assistant (Enrolled Nurse Assistant). Current registration with SANC as a Nursing Assistant. Grade 1: No experience required. Grade 2: Minimum of ten (10) years appropriate / recognisable experience in Nursing after registration as a Nursing

Assistant. Grade 3: Minimum of twenty (20) years appropriate / recognisable experience in Nursing after registration as a Nursing Assistant.

DUTIES: Assist patients with activities of daily living. Provide elementary clinical nursing care. Maintain professional growth/ethical standards and self-development. Maintain hygiene of patients. Provide nutrition. Assist with elimination process. Measure, interpret and record vital signs. Operate all relevant apparatus and equipment. Assist professional nurses with clinical procedures. Preparation of patients for diagnostic and surgical procedures. Maintain the code of conduct as required in the Public Service.

Enquiries: Ms Du Preez Tel no: 041 405 2647

POST: PHARMACIST ASSISTANT BASIC GRADE 1 – 3 REF NO. ECHEALTH/BISH/01/06/2018

SALARY: R115 818 – R 214 554 per annum (OSD)

GRADE 1: R115 818 – R122 928 per annum (OSD)

GRADE 2: R156 957 – R179 451 per annum (OSD)

GRADE 3: R184 875 – R 214 554 per annum (OSD)

CENTRE: Buffalo City Metro, Bhisho Hospital

REQUIREMENTS: Grade 12 or equivalent qualification. A National Certificate as a Pharmacist Assistant Qualification and registration with the SAPC as a Pharmacist Assistant (Basic). The applicant must have undergone in-service training as a Learner Post Basic for a minimum of 12 months plus competency assessments by an accredited provider. Proof of payment for current annual fees. Grade 1: No experience required after registration with the SAPC as Pharmacist Assistant (Basic). Grade 2: A minimum of 5 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Basic) with the SAPC. Grade 3: A minimum of 13 years appropriate experience as Pharmacist Assistant after registration as a Pharmacist Assistant (Basic) with the SAPC.

DUTIES: Receive and record all stock from suppliers. Filing of stock cards. Cycling stock counts in the medicine room and dispensary. Validation and dispensing prescriptions. Provide information to clinics and the public. Reconcile parcels for distribution. Participate in bi-annual stock take. Pre-packing of bulk items into patient's ready pack Work under indirect supervision of Pharmacist. Storage and distribution of pharmaceuticals. Cold chain management in the hospital.

Enquiries: Ms Mnyipika Tel no 040 635 2958