

EL PASO ELECTRIC COMPANY

JOB DESCRIPTION

TITLE: Manager – Substation & Relay

CLASSIFICATION

GRADE

NUMBER: 011172

LEVEL: 14

DEPARTMENT: Substations & Relay

DIVISION: Transmission &
Distribution

LOCATION: Vanderbilt

-
17. Hearing: Ability to receive detailed information through oral communication, and to make fine discriminations in sound, such as when making fine adjustments on machined parts.
 18. Repetitive motions: Substantial movements (motions) of the wrists, hands, and/or fingers.
 19. Visual acuity: Color, depth perception and field of vision to include measurement devices for close inspection and analysis.

REVIEWED BY:

EMPLOYEE RELATIONS REPRESENTATIVE _____

Evaluated 9/01

Evaluated 1/02

ATTRIBUTES:

1. Self motivated
2. Independent thinker
3. Able to work under stressful conditions.
4. Demonstrated leadership skills
5. Demonstrated ability to work in a team environment.
6. Reliable
7. Demonstrated "people" skills.
8. Technical

REPORTS TO: VP - Transmission &
Distribution

APPROVAL:

DATE: 08/09