	[image: image2.wmf]
 Republic of Serbia

 GOVERNMENT

 EUROPEAN INTEGRATION OFFCE
	
	[image: image1.wmf]
 This project is co-funded by EU

	

The European Integration Office of the Government of the Republic of Serbia
in accordance with the Direct Grant Agreement with the European Union represented by European Commission for the Action entitled

“Technical Assistance for the Implementation of the Cross-Border Programme Serbia - Bosnia and Herzegovina”
is seeking

a qualified candidate for the position of

HEAD OF THE JOINT TECHNICAL SECRETARIAT
for the IPA Cross-Border Programme Serbia-Bosnia and Herzegovina

in Užice
Background

The European Union’s Instrument for Pre-Accession (IPA) supports the cross-border and transnational cooperation of EU candidate and potential candidate countries. The European Integration Office of the Government of the Republic of Serbia (SEIO) is the coordinating body for the cross-border and transnational cooperation programmes in which the Republic of Serbia participates.
The Cross-Border Programme Serbia-Bosnia and Herzegovina aims to foster integration and strengthen the cross-border cooperation process by pursuing the following objective: to bring together the people, communities and economies of the eligible area to jointly participate in the development of a cooperative area, using its human, natural and economic resources and advantages. The Programme operates predominantly through grant schemes based on single calls for proposals.
The participating countries have each established an Operating Structure (OS) to ensure joint coordination of the programme. SEIO acts as the OS in Serbia and the Directorate for European Integration as the OS in Bosnia and Herzegovina. Each participating country also appoints its representatives, including representatives of the OSs, to sit on the Joint Monitoring Committee (JMC) which serves as an overall coordination body. The programme is implemented in both countries under a centralised management system, where the respective EU Delegations are the Contracting Authorities (CAs) in charge of awarding grants, overseeing tendering, issuing contracts and effecting payments and with the overall responsibility for the correctness of management and implementation of the Programme.
The OSs have set up a Joint Technical Secretariat (JTS) with Headquarters in Uzice and an Antenna Office in Tuzla to assist them and the JMC in carrying out their respective duties and ensuring the quality of the implementation of the Programme. The JTS is jointly managed by both OSs and is responsible for the day-to-day implementation of the Programme. It provides technical support to the programme bodies in programming, managing technical assistance, launching and evaluation of calls for proposals, monitoring, publicity and visibility.

Duties and Responsibilities

The Head of JTS bears overall responsibility for the work of the JTS in providing support to the programme bodies. He/she is responsible for providing quality outputs related to the tasks delegated to the JTS in a timely manner, as well as maintaining effective communication with programme bodies.

The Head of JTS shall plan, divide tasks and responsibilities, and supervise the work of the Secretariat staff to ensure the implementation of programme activities, including:

· Preparation of annual and final programme implementation reports;

· Technical and administrative support to the programming and revision process;

· Organisation of meetings of the JMC and of the Joint Steering Committee, including drafting and distribution of minutes;

· Organisation of info days and workshops for potential applicants ensuring a coverage of the whole eligible programme area;

· Assistance to potential applicants in partner search and project development;

· Updating of a database of potential applicants and participants in workshops and other events;

· Preparation, under the guidance and with the support of the Contracting Authorities and OSs, guidelines for applicants, standardized implementation, monitoring and grant project reporting (including financial reporting) documents mainly based on templates included in the PRAG;

· Receipt and registration of project applications and support to the work of the Joint Steering Committee;

· Conducting monitoring visits to CBC projects;

· Advising grant beneficiaries on project implementation including maintaining a help-line;

· Development and implementation of the communication plan for the Programme;
· In close cooperation with the OSs, planning and implementation of information campaigns and other activities, including organisation of events to raise public awareness on the Programme;

· Preparation of programme publicity material;

· Maintaining up-to-date information on the programme website;

· Participation in OS meetings and training events;
· Day-to-day implementation of the Technical Assistance Grant.

The Head of JTS shall also:

· prepare the JTS annual work plan;

· prepare necessary programme and project documentation (minutes, reports, etc);

· ensure efficient and rapid information flow between the bodies involved in programme and project implementation;

· participate in programme events in the programme area or abroad;

· develop and maintain effective and constructive relationship with the various programme stakeholders national, regional or local level;

· perform other relevant duties as assigned by the management of the Programme.

Required Skills and Experience

· University degree

· A minimum of three (preferably five) years of professional experience in a related area (e.g. programme, project, grant management)
· Experience in financial management and budgeting

· Experience in implementation of donor funded programmes or projects would be an asset
· Knowledge of national and EU policies, rules and procedures relevant to the Programme will also be considered an asset

· Fluency in oral and written English and Serbian

· Computer literacy
Competencies

· Knowledge of project cycle management principles

· Ability to perform a variety of specialized tasks related to the design and implementation of programmes/projects, managing data and reporting

· Ability to plan, organize and execute urgent tasks

· Reliability and commitment to timely delivery of high quality outputs

· Ability to communicate clearly and effectively in English and Serbian

· Strong interpersonal skills and adaptability to working in a dynamic environment
How to Apply

Please send a cover letter illustrating your suitability for the position and a resume in English to cbc@seio.gov.rs no later than 19 April 2012.
Selection procedure

Only short-listed candidates who fulfill the minimum criteria listed under required skills and experience will be contacted for an interview. The invited candidates will be asked to demonstrate their skills and competencies during the interview. Interviews are planned to be held in the premises of the Serbian European Integration Office on a date agreed with each of the short-listed candidates.
