16

[image:]

CANDIDATE INFORMATION BOOKLET

PLEASE READ CAREFULLY

GDPR Privacy Statement is appended at the back of the booklet

	
Transport Modeller Engineer Grade III (Panel)
National Transport Authority

The National Transport Authority is committed to a policy of equal opportunity.

CONTACT: HUMAN RESOURCES 01-879 8300

NATIONAL TRANSPORT AUTHORITY,
DUN SCÉINE, IVEAGH COURT,
HARCOURT LANE, DUBLIN 2
WWW.NATIONALTRANSPORT.IE

	TRANSPORT MODELLER ENGINEER GRADE III (PANEL)
National Transport Authority

TITLE OF POSITION:	Transport Modeller Engineer Grade III

REPORTING TO:	Head of Transport Modelling

OFFICE:	National Transport Authority

LOCATION:		 	Dublin

The National Transport Authority is a statutory body established by the Minister for Transport on 1 December 2009. The relevant legislative provisions underpinning the Authority are the Dublin Transport Authority Act 2008, the Public Transport Regulation Act 2009 and the Taxi Regulation Act 2013.
At national level, the Authority has responsibility for securing the provision of public passenger land transport services, including subsidised bus and rail services. The Authority also licenses public bus passenger services delivered by private operators and has responsibility for the regulation of the small public service vehicle industry (taxis, hackneys and limousines). Other areas of responsibility include the State’s rural transport programme, integrated information systems for public transport customers, management of the Integrated Ticketing Scheme for Ireland (the Leap Card system), and regulation of vehicle clamping.
Within the Greater Dublin Area (GDA) the Authority carries additional responsibilities including:
· Strategic planning of transport;
· Development of an integrated, accessible public transport network;
· Promoting cycling and walking;
· Provision of public transport infrastructure generally including light rail, metro and heavy rail; and
· Effective management of traffic and transport demand.

The GDA includes the local authority areas of Dublin City, Fingal, Dún Laoghaire-Rathdown, South Dublin, Kildare, Meath and Wicklow.
Currently the Authority is involved in the implementation of a number of major projects and programmes, including the BusConnects programme, Metrolink, the DART Expansion Programme as well as a cycling infrastructure programme and various other projects and programmes in the sustainable transport area. In addition, the Authority is currently planning networks of public transport services in several towns throughout the State, and regularly reviews the effectiveness of urban networks in cities outside of the GDA at achieving transport and climate related objectives.

Further information on the Authority is available on its website www.nationaltransport.ie.

In support of the above activities the Authority maintains a suite of sophisticated transport modelling tools that are used to analysis and support service and scheme planning and delivery as well as land use planning. The suite of tools covers the four stages of transport modelling (Generation, distribution, Choice and assignment) and has been developed in line with international best practice. They are complemented by a set of analytical tools that ensure consistent appraisal nationally.

Further information on the models is available at: www.nationaltransport.ie/planning-policy/data-analysis/modelling

The National Transport Authority wishes to establish a panel of suitably qualified professionals for the position of Transport Modeller Engineer Grade III from which candidates can be drawn as relevant vacancies arise within the NTA. The panel will be live for two years.

DUTIES AND RESPONSIBILITIES

The Transport Modeller Engineer Grade III role will, with the appropriate support, supervision and training, contribute and perform tasks, across all modelling functions as required. The successful candidate will also gain exposure to a wide variety of tasks and projects for which they will be provided all necessary training. The post holder will be encouraged to develop professionally and will be afforded opportunities to take on additional tasks and responsibilities as their career progresses.
The Transport Modeller Engineer Grade III duties and responsibilities will include:
Model Development
· Updating and enhancing existing models including: estimation, calibrating and validation.
· Research to support model enhancements.

Model Maintenance – maintaining the Authority’s Regional Modelling System
· Updating the Authority’s 2012 base models to contain the most up to date infrastructure and services and the Authority’s reference models with the most up-to-date view of future years

Model Application - Establishing the impact of land use and transport projects
· Assisting in the preparation and running of land use scenarios using the NTA’s National Demand Forecasting Model to prepare Trip Ends as input to model runs including writing technical notes on modelled scenarios where required
· Assisting with the setting up of the 5 NTA Regional Models or any other model developed by the NTA to represent specific land use and transport network scenarios and executing runs of the model / models
· Coding transport networks and transport scenarios;
· Analysing and checking model inputs prior to using them in model runs;
· Extracting model outputs, analysing, collating and summarising model results for given model runs;
· Writing technical notes on modelled scenarios where required.

Model Data Management
· Assisting with maintaining and updating the NTA Traffic Data store, including assistance with:
· Extending the data store to include travel time data, public transport data etc.;
· Acquisition and addition of new traffic data.
· Assisting with procuring surveys and data to inform the development of the RMS and to allow the estimation, calibration and validation of new and existing models including assisting with:
· Designing and executing transport and travel surveys;
· Analysing, collating and summarising data;
· Writing technical notes and presenting the data.

Model management
· Monitoring model version control procedures to ensure they are maintained and developed to a high standard;
· Assisting with managing access to the RMS and maintaining stakeholder database, managing relationships and outreach relating to the RMS;
· Undertaking additional modelling tasks specified by the Authority that may arise from time to time.

Other Duties
· Participating in transport planning studies and projects;
· Participating in public consultation initiatives as required.

Note: The functions and responsibilities initially assigned to the position(s) are based on the current organisational requirements and may be changed from time to time. The person appointed requires the flexibility to fulfil other roles and responsibilities at a similar level within the Authority.

ESSENTIAL REQUIREMENTS:
Character:
Each candidate must be of good character.

Health:
Each candidate shall be in a state of health such as would indicate a reasonable prospect of ability to render regular and efficient service.

ESSENTIAL CRITERIA:
Please note: in order to satisfy the shortlisting panel that you meet these criteria you must explicitly reference how you meet same in your application. Failure to demonstrate these may prevent your application progressing to future shortlisting stages.

Each candidate must meet the following requirements at the time of the competition closing:

a) Hold a minimum of a NFQ degree level qualification in economics, civil engineering, behaviour sciences, data science and/or analysis, geography, mathematics, social science or transport planning;
b) Excellent numeracy skills and the ability to interpret data;
c) Have a creative approach to problem solving;
d) Demonstrable ability of communicating complex ideas and issues clearly;
e) Interest in transport and urban planning issues with awareness of transport issues nationally;

DESIRABLE ATTRIBUTES

Please note: should further shortlisting be required after essential criteria above, a selection of the following may be assessed.
[bookmark: _GoBack]
The ideal candidate will also have:
f) Awareness of transportation modelling software or equivalent, e.g. SATURN, Voyager, OmniTrans etc.;
g) A good understanding and knowledge of the key issues, current legislation and best practice in public transport operations;
h) An awareness of Transport Modelling theory, including 4-stage modelling, mode choice, model calibration and other modelling principles;
i) Ability to collect, analyse and assemble transport data and code it in a form suitable for incorporation into a strategic transport model;
j) Demonstrate a high level of computer literacy including experience in the use of data analysis tools including: databases, spread sheets and GIS, and an awareness of statistical modelling;
k) Be able to work within, and contribute positively to, multi-disciplinary teams;
l) Possess strong interpersonal, communication and presentation skills;
m) Excellent time management ability;
n) Possess good report writing skills;
o) Commitment to Continuous Professional Development (CPD), lifelong learning including participation in professional bodies (e.g., Engineers Ireland, Transport Planning Society, CILT).

EMPLOYMENT CONDITIONS
Eligibility to Compete:
Candidates should note that eligibility to compete is open to citizens of the European Economic Area (EEA). The EEA consists of the Member States of the European Union along with Iceland, Liechtenstein and Norway. Swiss citizens under EU agreements may also apply.
A candidate who is in doubt with regard to their eligibility to compete should consult the Department of Jobs, Enterprise & Innovation.

Incentivised Scheme for Early Retirement (ISER):
It is a condition of the Incentivised Scheme for Early Retirement (ISER) as set out in Department of Finance Circular 12/09 that retirees, under that Scheme, are debarred from applying for another position in the same employment or the same sector. Therefore, such retirees may not apply for this position.

Collective Agreement - Redundancy Payments to Public Servants:
The Department of Public Expenditure and Reform letter dated 28th June 2012 to Personnel Officers introduced, with effect from 1st June 2012, a Collective Agreement which had been reached between the Department of Public Expenditure and Reform and the Public Services Committee of the ICTU in relation to ex-gratia Redundancy Payments to Public Servants. It is a condition of the Collective Agreement that persons availing of the agreement will not be eligible for re-employment in the public service by any public service body (as defined by the Financial Emergency Measures in the Public Interest Acts 2009 – 2011) for a period of 2 years from termination of the employment. Thereafter the consent of the Minister for Public Expenditure and Reform will be required prior to re-employment. People who availed of this scheme and who may be successful in this competition will have to prove their eligibility (expiry of period of non-eligibility) and the Minister’s consent will have to be secured prior to employment by any public service body.

Department of Health and Children Circular (7/2010):
The Department of Health Circular 7/2010 dated 1 November 2010 introduced a Targeted Voluntary Early Retirement (VER) Scheme and Voluntary Redundancy Schemes (VRS). It is a condition of the VER scheme that persons availing of the scheme will not be eligible for re-employment in the public health sector or in the wider public service or in a body wholly or mainly funded from public moneys. The same prohibition on re-employment applies under the VRS, except that the prohibition is for a period of 7 years, after which time any re-employment will require the approval of the Minister for Public Expenditure and Reform. People who availed of either of these schemes are not eligible to compete in this competition.

Department of Environment, Community & Local Government (Circular Letter LG(P) 06/2013):
The Department of Environment, Community & Local Government Circular Letter LG(P) 06/2013 introduced a Voluntary Redundancy Scheme for Local Authorities. In accordance with the terms of the Collective Agreement: Redundancy Payments to Public Servants dated 28 June 2012 as detailed above, it is a specific condition of that VER Scheme that persons will not be eligible for re-employment in any Public Service body [as defined by the Financial Emergency Measures in the Public Interest Acts 2009 – 2011 and the Public Service Pensions (Single Scheme and Other Provisions) Act 2012] for a period of 2 years from their date of departure under this Scheme. Thereafter, the consent of the Minister for Public Expenditure and Reform will be required prior to re-employment. These conditions also apply in the case of engagement/employment on a contract for service basis (either as a contractor or as an employee of a contractor).

Declaration:
Applicants will be required to declare whether they have previously availed of a public service scheme of incentivised early retirement. Applicants will also be required to declare any entitlements to a Public Service pension benefit (in payment or preserved) from any other Public Service employment and/or where they have received a payment-in-lieu in respect of service in any Public Service employment.

Remuneration:
Salary Grade:			Engineer Grade III
Salary Scale:			€31,529 - €66,118
Personal Pension Contribution (PPC) rate. This salary is payable to an individual who is required to make a personal pension contribution (PPC) to their main pension (in general those persons whose initial appointment to the Public Service is on or after 6th April 1995).

€33,261 - €62,904
Non Personal Pension Contribution (non-PPC) rate. This salary is payable to an individual who is not required to make a personal pension contribution (PPC) to their main pension scheme.

Annual Leave	25 days per annum. This leave is on the basis of a five day week and is exclusive of the usual public holidays.

Note:
· entry will be at the minimum point of the scale and will not be subject to negotiation;
· different pay and conditions may apply if, immediately prior to appointment the appointee is already a serving Civil Servant or Public Servant;
· the rate of remuneration may be adjusted from time to time in line with Government pay policy.

Contract:	Permanent Contract

Probation:	There is a 6 month probationary period which may at the discretion of the CEO be extended to 10 months.

Superannuation:
The successful appointee will be offered public service pension terms and retirement age conditions in accordance with pension arrangements in the NTA depending on the status of the successful appointee:

In general, an individual who has no prior pensionable Public Service history in the 26 weeks prior to appointment will be a member of the Single Public Service Pension Scheme (Single Scheme) which commenced from 1 January 2013 (Section 10 of the Public Service Pensions (Single Scheme and Other Provisions) Act 2012 refers. A copy of the Act can be viewed at: http://www.irishstatutebook.ie/2012/en/act/pub/0037/index.html

SELECTION PROCESS
How to Apply:
Please submit the 3 documents as set out below to careers@nationaltransport.ie

1. A comprehensive CV (not to exceed 3 pages);
1. A fully completed Key Achievements Form (attached);
1. A cover letter/ personal statement outlining why you wish to be considered for the post and where you believe your skills and experience meet the requirements for the role of Transport Modeller Engineer Grade 3.

Please note that omission of any or part of the 3 requested documents, as set out above, will render the application incomplete. Incomplete applications will not be considered for the next stage of the selection process.

We request that all three documents are submitted in a single word document or PDF.

Closing Date
The closing date and time for applications is strictly 12pm (noon) on Friday 6th December 2019. Applications received after the specified deadline cannot be accepted.

If you do not receive an acknowledgement of receipt of your application within 2 working days of applying, please email careers@nationaltransport.ie

Selection Methods

The National Transport Authority will convene an expert board to carry out the competitive stages of the selection process to the highest standards of best practice. The approach employed may include:

· Shortlisting of candidates on the basis of the information contained in their application;
· Competitive interview;
· A second round interview;
· Completion of an online questionnaire(s);
· Work sample/role play/media exercise, and any other tests or exercises that may be deemed appropriate; and
· Reference and online checks.
Prior to recommending any candidate for appointment to this position the Authority will make all such enquiries that are deemed necessary to determine the suitability of that candidate. Until all stages of the recruitment process have been fully completed a final determination cannot be made nor can it be deemed or inferred that such a determination has been made.

Please Note: If you come under consideration for appointment, you will be required to:
1. Undertake a medical with the NTA company doctor
2. Submit proof of your relevant qualification (as applicable)
3. Provide at least two satisfactory references (see below)
4. Submit proof of identity, with a relevant photographic ID
5. Submit other proof, in connection with the essential criteria, as required (e.g. if driving is a requirement, proof of full valid licence will be sought)

References
Should your application progress to the on boarding stage, you will be required to submit a minimum of two satisfactory references. Your completed references will be required in advance of issuing a formal offer of appointment. We would appreciate it if you would start considering names of people who you feel would be suitable referees for the NTA to consult. Our preference is that a minimum of one reference should be completed by your most recent employer. It is also the NTA’s preference that your nominated referee has worked with you within the previous five years. Please be assured that we will only collect the details and contact referees should you come under consideration at interview stage.

Should the person recommended for appointment decline, or having accepted it, relinquish it, the Authority may at its discretion, select and recommend another person for appointment on the results of this selection process.

Candidates should make themselves available on the date(s) specified by the Authority
The Authority will not be responsible for refunding any expenses incurred by candidates.

SECURITY CLEARANCES
Please Note: You may be required to complete and return a Garda vetting form should you come under consideration for particular appointment. This form will be forwarded to An Garda Síochána for security checks on all Irish and Northern Irish addresses at which you resided. If you are not successful this information will be destroyed by the Authority. If you do, therefore, subsequently come under consideration for another position, you may be required to supply this information again.
Deeming of candidature to be withdrawn
Candidates who do not attend for interview or other test when and where required by the Authority, or who do not, when requested, furnish such evidence, as the Authority require in regard to any matter relevant to their candidature, will have no further claim to consideration.
The importance of confidentiality
The National Transport Authority may use third party recruitment specialists to manage all or part of the recruitment process on our behalf. We would like to assure you that protecting confidentiality is our number one priority. You can expect, and we guarantee, that all enquires, applications and all aspects of the proceedings are treated as strictly confidential and are not disclosed to anyone, outside those directly involved in that aspect of the process.

If you feel you would benefit from a confidential initial discussion about any aspect of this opportunity, please contact careers@nationaltransport.ie 01 879 8300

	

Transport Modeller Engineer Grade III (Panel)
 Key Competencies

Effective Performance Indicators
[image:]

Transport Modeller Engineer Grade III (Panel)
Key Achievements Form
	
Having read the competencies and thought about the demands of the role, for each of the competencies below.

Please briefly demonstrate a specific example which illustrates how you have developed the relevant competency during your career to date and which clearly demonstrates your suitability for this position.

Your answer must highlight all elements of the STAR competency framework – which is outlined below:

	Situation
	Present a challenging situation you found yourself in

	Task
	What did you need to achieve from the situation?

	Action
	What action did you personally take to achieve this?

	Result
	What was the result of your action?

Please note, there is a maximum page count of 2.5 A4 pages at font size 10-12.

The key achievements form commences on the next page.

Please complete all sections of the form below.

Transport Modeller Engineer Grade III (Panel)

Please complete all sections of the form below.

Name:

	Analysis & Decision Making

	Answer:

	Delivery of Results

	Answer:

		Interpersonal & Communication Skills

	Answer:

	Specialist Knowledge, Expertise and Self Development

	Answer:

1

Transport Modeller Engineer Grade III (Panel)
National Transport Authority

GDPR Privacy Statement- Recruitment Process
Purpose of Processing
The NTA conducts a competency based recruitment process to fill vacancies within the organisation. To complete this, interested individuals are asked to submit a CV, Cover Letter and Key Achievements form for assessment by the interview panel. For the successful candidate, some of the information provided will form the basis of the contract of employment (e.g. address)
Legal Basis for Processing
· Necessary for performance of a contract or to enter into such a contract
· Compliance with legal obligation (Terms of Employment Information Act)
Recipients
The following shall receive your information for reasons outlined below:
	Recipient
	Reason

	HR (internal)
	Storing application, acknowledging responses and corresponding with applicants

	HR (external Service provider)
	If outsourced support is sought, our outsourced HR provider may receive applications to assist with elements of administration, or to manage the entire recruitment process

	Interview Panel
	The Interview Panel will receive your applications to conduct shortlisting and assessing applicants

	Referees
	Applicants are asked to provide references who can be contacted to validate work records and/or comment on suitability of the applicant for the position applied for. These shall be contacted and the applicants name will need to be provided to receive the reference.

	Company Doctor
	We will use your personal details to refer you to the company doctor if considered for appointment

Details of Data Transfers Outside the EU
This does not apply to this process.
Automated Decision Making
This does not apply to this process.
Retention Period for Data
For unsuccessful candidates, applications and correspondence shall be retained for 12 months. For successful candidates, their application will be placed on their employee file and retained during their employment and for an appropriate period thereafter.
Your GDPR Rights in Relation to this Process
	Right
	Explanation

	Access
	You can request and receive access to the information requested in the process at any time.

	Portability
	You can request and receive a copy of this data, in electronic/transferable format, at any time

	Erasure
	You can request the data held be erased. We have outlined the anticipated retention period above.

	Rectification
	You can have any incorrect information, due to this being updated or otherwise, to be corrected.

	Objection
	You can object to this information being processed

	Complain
	You can make a complaint to our internal Data Protection Officer (contact details outlined below) and/or make a complaint to the relevant supervisory authority – Data Protection Commission in Ireland.

Contact Details
Name: 	Data Protection Officer
Email: Privacy@nationaltransport.ie

Transport Modeller Engineer Grade III
National Transport Authority
image2.png
Delivery of
Results

Interpersonal &
Communication
skills

Specialist
Knowledge,
Expertise and Self
Development

Effectively eals with a wide range of information sources, investigating all relevart issues

Uncerstands the practical implication of information in relation to the broader context in which sihe works —
procedures, ivisional objectives etc

Identifies and understands key issues and trends

Correctly extracts & interprets rumerical information, concucting accurate numerical calculations

Draws accurate conclusiors & makes balanced and fair recommercations backed up with evidence.

‘Takes ownership of tasks and s determined to see them through to a satisfactory conclusion

Is logical an pragmatic in approach, setting objectives ard delivering the best possible resuits with the
resources available through effective prioritisation

Constnuctively challenges existing 2pproaches to improve efficient cstomer service delivery

Accurately estimates time parameters for project, making contingencies to overcorme obstacles

Minimises errors, reviewing leaming ard ensuring remedies are in place

Maximises the input of own team in ensuring effective delivery of results

Ensures proper service delivery procecures/protocols/reviews are in place and implemented

Modifies communication approach to suit the needs of situatior/ aucience

Actively listens to the views of others

Liaises with other groups to gain co-operation.

Negotiates, where necessary, in order to reach a satisfactory outcome

Mairtains a focus on dealing with custorers in ar effective, efficient and respectful manner

Is assertive and professional when dealing with challenging issues

Expresses self in a clear and articulate manner when speaking and in writing

Displays high levels of skills/ expertise in own area and provides guicance to colleagues

Has a clear understanding of the role, objectives and targets anc how they support the service celivered by the
unit and Department/ Organisation and can communicate this to the team

Leads by example, demonstrating the importance of development by setting time aside for development
initiatives for self and the team

image1.png
NTA

Udaras Naisitinta lompair
National Transport Authority

