	B O S N A I H E R C E G O V I N A
	[image: image1.png]

	Б О С Н А И Х Е Р Ц Е Г О В И Н А

	VIJEĆE MINISTARA
	
	

	
	
	САВЈЕТ МИНИСТАРА

	DIREKCIJA ZA EVROPSKE INTEGRACIJE
	
	

	
	
	ДИРЕКЦИЈА ЗА ЕВРОПСКЕ ИНТЕГРАЦИЈЕ

	DIREKCIJA ZA EUROPSKE INTEGRACIJE
	
	

Directorate for European Integration of BiH as the Operating Structure for implementation of the IPA II Cross Border Cooperation Programmes 2014-2020 in BiH, in cooperation with the Serbian European Integration Office, for BiH citizens, is announcing:

VACANCY
for selection of staff to be engaged in the Joint Technical Secretariat of the IPA II CBC Programme Serbia-Bosnia and Herzegovina 2014-2020
1. Project Officer located in Tuzla, in the Joint Technical Secretariat/Antenna Tuzla Office – full time equivalent position;

2. Financial/Administrative Assistant located in Sarajevo in the premises of the Directorate for European Integration - half time equivalent position.

All applicants should fulfil the following conditions/qualifications and skills:

· Fluency in both written and spoken English (will be tested) and the official languages in two participating countries (Serbia and Bosnia and Herzegovina);

· Good communication skills;
· Computer literacy;

· Driving licence (B category).

In addition, applicants are required to fulfil the following conditions related to specific position(s):

Position 1:

Education
· University degree (VII level of high education or First Cycle: Bachelor's Degree, which includes minimum 180–240 ECTS credits)
General professional experience

· Minimum 6 years of general professional experience after the University degree;

Specific professional experience

· Minimum 5 years of experience in programmes/projects funded by the EU or other donors, preferably in grant schemes;

· Minimum 1 year of experience in EU-funded project(s) related to Cross-border Cooperation, preferably in the IPA II beneficiaries;

· Experience in project monitoring (preferably in ROM).
Position 2:
Education

· University degree (VII level of high education or First Cycle: Bachelor's Degree, which includes minimum 180–240 ECTS credits) preferably in economics, or financial management, or business administration;
General professional experience

· At least 5 years of professional experience after the University degree.

Specific professional experience

· At least 2 years of relevant professional experience in (assisting in) financial/accounting management of projects/programmes funded by the EU or other donors) including administrative tasks;
· Experience in at least 1 EU-funded project/programme preferably related to Cross-border Cooperation under IPA.

· Knowledge and experience with Practical Guide to Contract Procedures for EC External Actions (PRAG), in particular for grants and service contracts will be an asset;

· Knowledge and experience with laws, regulations and rules in BiH, including taxation, social security and labour regulations, accounting, reporting and the relevant national procurement legislation.

The job application must contain Cover letter in English language and CV in English language in required format alongside with copies of the following documents which do not have to be certified: certificate of citizenship, diploma and driving licence.
The Terms of Reference for both positions and required format of CV are available on the DEI’s web-site www.dei.gov.ba under News and Events and at separate link under Calls and Vacancies.

Applications should be submitted in a closed envelope by registered mail or personally to the following address:

Direkcija za evropske integracije

Trg BiH 1, 18. sprat,

71000 Sarajevo

latest by 15 March 2017. Applicants can apply to more than one position. The title and the number of position(s) should be indicated at the envelope as well as remark: “Do not open before meeting of Evaluation Committee / Ne otvarati prije sastanka Komisije”.
Incomplete applications will not be taken into consideration.
Applicants meeting the requirements will be invited for the English language test and interview. Applicants will be appraised against the selection criteria based on data provided in the CV, results of English language test (which will be eliminatory in case of score below minimum threshold) and during interviews.
No telephone inquiries are possible.
NOTE: Upon the completion of the selection procedure, working papers of the selection panel and CV of the selected applicant with the relevant documents shall be submitted to the EU Delegation to Serbia for approval. Upon the approval and before the contract is signed, the selected applicants must submit certified copies of all the documents submitted in the initial application, Certificate that person does not have criminal record, Statement that provisions of Article IX point 1 of the Constitution of Bosnia and Herzegovina do not apply to the candidate as well as documents prooving the professional experience stated in submitted CV.

[image: image1.png]