DAWLADDA PUNTLAND
 [image: image1.png]e
4

 PUNTLAND STATE

 EE SOOMAALIYA

 OF SOMALIA

CIVIL SERVICE COMMISSION(PCSC)
Puntland State of Somalia

 Background
As part of the design and implementation of the Somalia Capacity injection Project (CIP), the Government of Puntland and the World Bank have agreed on priority areas of intervention within the framework of the World Bank / UNDP joined up approach to capacity development.

 Puntland as a major beneficiary of the CIP will be supported to improve capacity to perform key government functions, strengthen its policy capabilities and improve civil service management including support to improve institutional, organizational and individual level capacity to improve public sector performance. Organizational performance is directly dependent on the quality of staff performing well-defined functions on the basis of clearly defined mandates and availability of appropriate tools and enabling work conditions. The CIP aims to support the Government of Puntland to conduct a rapid assessment of mandates, functions and staffing requirements of ministries, departments and agencies (MDAs) including taking them through a visioning process to define their vision, mission and value system. These activities are consistent with outcomes of the public sector reform dialogue initiated by the Puntland Government in2012 in the areas of(i) public finance and procurement;(ii) human resources management and capacity development; (iii) improving institutional performance; and (iv) services delivery.
	1. Job Title
	Director of Legal and Labour Relations

	2. Department
	Legal and Labour Relations

	3. Assignment Location
	Garowe, Ministry of Labour, Youth and Sports

	4. Grade Level

	Stream A, Level 2 Director

	5. Reporting To

	The Director General MoLYS

	6. Supervisory Responsibility
	The Director of Legal and Labour Relations will be responsible for the supervision of all section heads within the Department.

	7. Job Purpose
	The Director, Legal and Labour Relations is the functional Head of the Department. He/ she is responsible for the overall technical, administrative and management of the Department. The incumbent is a career senior civil servant appointed through a competitive process and is responsible for providing leadership and vision for achieving goals of the Department. He/ She shall be responsible for providing technical and professional support to the Director General

	8. Objectives of the Job
	· Overall management of Legal and Labour Relations, employment and occupational safety and health.

· Provide effective leadership, enabling the Department to improve performance of its functions and achieve set results

· Coordinating the development and implementation of Labour issues

· Coordinating the establishment of a functional National Pension Fund

· Provide accurate and timely reporting on progress of implementation of labour laws, policies, strategies and programmes

	9. Duties and Responsibilities
	The Director of Legal and Labour Relations will be responsible for:-

· Developing and safeguarding state labour laws
· Staff supervision and workplace health condition monitoring Puntland wide
· Coordinating the establishment of a functional National Pension Fund
· Researching and proposing ways to help improve the working environment conditions for Puntland government and non –Government employees

· Preparing Action Plans for Occupational Health training and implementing it

· Conducting Occupational Health Training Need Assessments for all the Ministry employees , Private Sector employees and NGO employees and providing the necessary courses
· Participating in preparing Action Plans to improve procedures of implementing Policies and Laws of Labor and Employment in Puntland

· Administering and enforcing the Employment Act on employment matters;

· Formulating and implementing employment policies, programmes and strategies;

· Developing labour market information systems;

· Preparing training & Human Resource Capacity Development Policy for Puntland private sectors workforce

· Sensitizing employers on the benefits of using good work ethics

· Monitoring the implementation and adherence to the equal opportunity employment policy in Puntland by all employers

· Participating in preparing Action Plans to improve procedures of implementing Policies and Laws of Labor and Employment in Puntland

· Participating in preparing Action Plans for training &Labour related Capacity Development Programs and implementing them

	10. Deliverables
	The Director of Legal and Labour Relations shall be responsible for the following deliverables:-
· Departmental Strategic 5 year plans

· State Labour laws

· Research on working environment conditions for Puntland government and non –Government employees

· Functional National Pension Fund

· Action Plans for Occupational Health training

· Occupational Health Training Need Assessment Reports
· Action Plans to improve procedures of implementing Policies and Laws of Labor and Employment in Puntland

· Reports on enforcement of the Employment Act on employment matters;

· Employment policies, programmes and strategies;

· Labour market information systems;

· Training & Human Resource Capacity Development Policy for Puntland private sectors workforce

· Guidelines on employer benefits of using good work ethics

· Monitoring reports on implementation and adherence to the equal opportunity employment policy in Puntland by all employers

· Action Plans to improve procedures of implementing Policies and Laws of Labor and Employment in Puntland

· Action Plans for training &Labour related Capacity Development Programs
· Annual work plans
· Quarterly and annual audit reports

	11. Education
	· A minimum of 1st Degree in Labour economics, Law or related discipline from a recognized University or equivalent professional qualification
· A master’s degree in Law, Human resource and labour relations and on any other related field will be an added advantage

	12. Experience
	Seven years’ experience, four (4) of which must have been at the senior management level in the public service

	13. Skills Mix Requirements
	· Governance

· Change management

· Leadership and development

· Problem-solving techniques

· Blend of analytical, observational, organisational and networking skills

· Strategic planning and benchmarking

· Project management

· Performance measurement

· Team building and management

· Monitoring and evaluation

· ICT skills

· Report writing

· Excellent oral and written English and Somali languages

	14: Competency Requirements
	· Gives objective advice based on sound analysis

· Focuses on outcomes

· Gives purpose and direction

· Thinks strategically

· Involves people in decision-making

· Communicates effectively

· Demonstrates commitment to organization / corporate decisions

· Displays an intelligent awareness of the political environment

· Prepares plans with clear short and long term objectives

· Functions effectively in a team of professionals

	Language Requirements
	· Somali-Native
· English Fluent

	Review/Approval Time
	· Director General –ministry of Labour, Youth and Sports (MoLYS.

	Monitoring and Progress Controls:
	· The ministry’s will monitor and control the work performance of the hired employee

	Other Information
	Applicants for the MUST submit/send ALL of the following documents:
· CV outlining academic qualifications, any work experience and two (3) academic or work referees.

DAWLADDA PUNTLAND
 [image: image2.png]e
4

 PUNTLAND STATE

 EE SOOMAALIYA

 OF SOMALIA

 CIVIL SERVICE COMMISSION(PCSC)___________________

Puntland State of Somalia
Civil Service Commission

 Background
As part of the design and implementation of the Somalia Capacity injection Project (CIP), the Government of Puntland and the World Bank have agreed on priority areas of intervention within the framework of the World Bank / UNDP joined up approach to capacity development.

 Puntland as a major beneficiary of the CIP will be supported to improve capacity to perform key government functions, strengthen its policy capabilities and improve civil service management including support to improve institutional, organizational and individual level capacity to improve public sector performance. Organizational performance is directly dependent on the quality of staff performing well-defined functions on the basis of clearly defined mandates and availability of appropriate tools and enabling work conditions. The CIP aims to support the Government of Puntland to conduct a rapid assessment of mandates, functions and staffing requirements of ministries, departments and agencies (MDAs) including taking them through a visioning process to define their vision, mission and value system. These activities are consistent with outcomes of the public sector reform dialogue initiated by the Puntland Government in2012 in the areas of(i) public finance and procurement;(ii) human resources management and capacity development; (iii) improving institutional performance; and (iv) services delivery.

	1. Job Title
	Director of Vocation Skills and Job Creation

	2. Department
	Vocation Skills and Job Creation

	3. Assignment Location
	Garowe, Ministry of Labour, Youth and Sports

	4. Grade Level

	Stream A, Level 2 Director

	5. Reporting To

	Director General MoLYS

	6. Supervisory Responsibility
	· The Director Vocation Skills and Job Creation will be directly responsible for the supervision of Heads of Sections of the department

	7. Job Purpose
	· The Director Vocation Skills and Job Creation will be directly responsible for the supervision of Heads of Sections of the department

	8. Objectives of the Job
	· The Director, Vocation Skills and Job Creation is the functional Head of the Department. He/ she is responsible for the overall technical, administrative and management of the Department. The incumbent is a career senior civil servant appointed through a competitive process and is responsible for providing leadership and vision for achieving goals of the Department. He/ She shall be responsible for providing technical and professional support to the Director General MoLYS

	9. Duties and Responsibilities
	Director of vocational Skills and Job Creation will be responsible for

· Overall coordination of vocational education and training

· Coordinating interaction between Institutions and local businesses, government agencies or trade unions to find positions for their students to gain on-the-job experience
· Prepare policies and procedures for internship and talent management programme
· Coordinating apprenticeships and internships for acquiring hands-on experiences required by students and employers.
· Overall management continuance assessment, texts and examinations
· Coordinating the preparation, implementation, monitoring of vocational training programs
· Reviewing and interpreting federal and state vocational education laws to ensure that programs conform to legislation
· Preparing budget and funding allocations for vocational programs in the institute one is heading
· Reviewing and approving new programs
· Planning and developing joint programs in conjunction with other members of education staff
· Organizing committees to provide technical and advisory assistance to programs.
· Coordinating on-the-job training programs with employers, and evaluating progress of enrolees in conjunction with program contract goals
· Preparation and implementation of annual work plans in collaboration with section heads
· Preparation of quarterly and annual audit reports

	10. Deliverables
	Below are the expected deliverables
· vocational education and training Coordination guidelines

· Interaction between Vocational Training Institutions and local businesses, government agencies or trade unions coordination
· Policies and procedures for internship and talent management programme
· Apprenticeships and internships coordination
· continuance assessment, texts and examinations management
· Vocational training programs preparation, implementation and monitoring.
· Federal State Vocational education laws Review
· Budgets Developments and appropriation
· Programs Appraisal reports
· Joint programs plans
· Joint Programmes guidelines and curriculum development
· Technical and advisory assistance to programs reports.
· Training programs and evaluating guidelines Procedures, policies and reports

	11. Education
	· A minimum of 1st Degree in Economics, development studies and Business and or related discipline from a recognized University or equivalent professional qualification
· An Advanced masters degree in Economics , Business Studies and any other related field is an added advantage

	12. Experience
	· Six years experience, three (3) of which must have been at the senior management level in the public service

	13. Skills Mix Requirements
	· Governance

· Change management

· Leadership and development

· Problem-solving techniques

· Blend of analytical, observational, organizational and networking skills

· Strategic planning and benchmarking

· Project management

· Performance measurement

· Team building and management

· Monitoring and evaluation

· ICT skills

· Report writing

· Excellent oral and written English and Somali languages

	14: Competency Requirements
	· Gives objective advice based on sound analysis

· Focuses on outcomes

· Gives purpose and direction

· Thinks strategically

· Involves people in decision-making

· Communicates effectively

· Demonstrates commitment to organisation/ corporate decisions

· Displays an intelligent awareness of the political environment

· Prepares plans with clear short and long term objectives

· Functions effectively in a team of professionals

	Language Requirements
	· Somali- Native

· English Fluent

	Review/Approval Time
	· Director General –ministry of Labour, Youth and Sports (MoLYS)

	Monitoring and Progress Controls:
	· The Director General will monitor and control the work performance of the hired employee

	Other Information
	Applicants for the MUST submit/send ALL of the following documents:
· CV outlining academic qualifications, any work experience and two (3) academic or work referees.

[image: image3.png]e
4

PUNTLAND CIVIL SERVICE COMMISSION

Form RS 3.2 CIM Application for Positions
RECENT PHOTOGRAPH
PLEASE COMPLETE IN FULL IN BLOCK LETTER SUSING BLACK OR BLUE INK
	Position Applied for
…………………………………………………………………………………………
	………….

	Personal Details

	Name: Given Names
………………………………………………………………………………………………..
	□Male
□Female

	Fathers Name……………………………………………………………….
	Any Other Names Used
…………………………………………………………

	Date of Birth
…../…../…..
	Place of Birth
	District
…..………
	Province
…………………..
	Town
………………….

	Marital Status
	□ Married□ Single□ Widowed□ Other………………

	Permanent Address
…………………………………………………………………………..
	Telephone/Mobile No.
………………………………

	Present Address (if different)
………...
	Until
…../…../…..
	Telephone/Mobile No.
………………………………

	Education

	Secondary Education

	School
………………………………………………………………………………………

	Grade Achieved
……………………………………………………….
	Year Passed
…………………………

	Tertiary Education (University & Higher Education)

	University/College
……
	Course
…………………………………………...
	Duration
...../…./….. To …../…../…..

	Qualification Obtained
□ Certificate □ Diploma □ Bachelor □ Masters □ Doctorate

	University/College
……………………………………………………………
	Course
…………………………
	Duration
...../…./….. To …../…../…..

	Qualification Obtained
□ Certificate □ Diploma □ Bachelor □ Masters □ Doctorate

	Additional Qualifications, Further Study, Research
1……
2……
3……

	Prizes, Scholarships. Certificates, Etc.,
1……
2……
3……

4……

	Employment Record

	Present Position Held or Latest Position Held
	Description of work including supervisory duties

	Name & address of employer
	…………………………………………………………
	……………………………………………………………..
……………………………………………………………..
……………………………………………………………..
……………………………………………………………..
……………………………………………………………..
……………………………………………………………..

	Title of job

	…………………………………………………………
	

	Period
	.../…../…..to …../…../…..
	

	Present Salary per Month
…………………………………………………..
	If on GOVERNMENT OF PUNTLAND Grading please state Grade
……………………………………………………………..

	Previous Positions Held – in reversed consecutive order

	Name & address of employer
	…………………………………………………………
	Duties (In order of importance)
1. …………………………………………………..
2. ……………………………………………………..
3. ……………………………………………………..
4. ……………………………………………………..
5. ……………………………………………………..

	Title of job

	
	

	Period
	…../…../….. to …../…../…..
	

	Name & address of employer
	…………………………………………………………
	Duties

1. ……………………………………………………..
2. ……………………………………………………..
3. ……………………………………………………..
4. ……………………………………………………..
5. ……………………………………………………..

	Title of job

	…………………………………………………………
	

	Period
	…../…../….. to …../…../…..
	

	Name & address of employer
	…………………………………………………………
	Duties
1. ……………………………………………………..
2. ……………………………………………………..
3. ……………………………………………………..
4. ……………………………………………………..
5. ……………………………………………………..

	Title of job

	…………………………………………………………
	

	Period
	…../…../….. to …../…../…..
	

	References

	Name three (3) immediate former supervisors or managers who can comment on your professional experience. These must not include Relatives. Before nominating them you should have their permission to give their names

	Name and Position
	Employer
	Email
	Tel/Mob No.

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	Note: The discovery of any incorrect or misleading statement or deliberate omission could render any employment or contractual agreement void without compensation or repatriation.

	Signature
……

	Date: …../…../…..

	Professional / Civic Organizations membership
	………

………

………….………………………………………………………………………………………………..……………………

	Close Relatives, employed by the Government of Puntland - (Father, Brothers, Uncles, Mother, Sisters)
	Full Name of Relative(including maiden name)
	Grade/Title
	Relationship(Example,
Father or Uncle)
	Unit Employed
	Date of Engagement

	
	1.
	
	
	
	

	
	2.
	
	
	
	

	
	3.
	
	
	
	

	
	4.
	
	
	
	

	
	5.
	
	
	
	

	
	6. Other Relatives

	Service in the Government of Puntland
	Branch of Service:……………………………………………………………………
Grade:………………………………………………Date of Engagement:…../……/………………

	
	Date Discharged:
/
/
	Reason:

	Have you been convicted of an offence? If YES, give details.
NO
YES
……
……

	NOTE: The discovery of any in correct or misleading statement or deliberate omission could render any employment or contractual agreement void without compensation or repatriation

	Applicant signature: ……………………………………………………………………………………....
	Date:……./……./…….

	OFFICEUSEONLY
	Application Received …./…./….
Application Actioned …./…./….

Officer that Action Application: ……………………………………….

