Building Partnership

Recruitment announcement

General information

The Joint Secretariat of the Interreg V-A Slovakia-Hungary Cooperation Programme, operating within Széchenyi Programme Office Nonprofit LLC. is recruiting full time Programme Manager in its Budapest Office (Hungary).

Interreg V-A Slovakia-Hungary Cooperation Programme promotes cross-border cooperation and territorial development. The priorities of the programme include:

- > the integrated development of nature and culture,
- enhancement of cross-border mobility, (by increasing the density between border crossing points along the Hungarian-Slovak border, improving cross-border public transport services and improving cross-border logistic services) and
- > promotion of sustainable and quality employment and supporting labour mobility
- > development of cross-border cooperation of public authorities and people.

The ERDF budget of the programme makes up to 155,8 million euro for the period of 2014-2020. In order to have a broader view on the programme and the tasks of the JS please read the Cooperation Programme, as well as other program related documents on the official web-site of the programme <u>http://www.skhu.eu/</u>.

Joint Secretariat

The Joint Secretariat (JS) works in close co-operation with the Managing Authority while being independent from the national administrative structures. The Joint Secretariat assists the Managing Authority, the Monitoring Committee, the Audit Authority and the Certifying Authority in carrying out their respective duties.

The duties of the JS include activities related to general programme co-ordination and implementation, technical and administrative management, information and publicity, project development and selection. More specifically, this includes the conclusion of Annual Reports; the preparation of proposals for programme amendments; the organisation of technical meetings, workshops and info days; the promotion the project generation activities and participation in the project selection process; support the Info Points in Košice, Nitra and Bratislava in its activities; the updating of the programme's internet homepage; secretariat tasks in support of the Monitoring Committee including preparation of documents, decisions, minutes and reports; contribution to the regular updating of the programme monitoring system, incl. data insertion into the system.

The Joint Secretariat is established within Széchenyi Programme Office Nonprofit LLC. in Budapest.

Building Partnership

Recruited position: SKHU Programme Manager

General job description

The Programme Manager is responsible for the monitoring and control of the implementation of the approved projects under the supervision of the Head of JS and according to the principles and decisions of the programme partners. S/he is also the contact to applicants and project partners for providing consultancy on administrative and content related requirements of the applications and the project implementation.

The programme strives for international staff and a balanced knowledge of programme languages and cultural backgrounds within the whole team. The tasks require an understanding of EU funding instruments and especially the European Regional Development Fund (ERDF) or, specifically, European Territorial Cooperation (ETC). In depth knowledge of the programme priorities is an asset.

Main tasks

- preparation of programme manuals, continuous development of internal regulations;
- preparation of calls for proposals;
- providing support and consultancy to project applicants during the application phase;
- coordinating and participating in the project selection and evaluation procedure according to the programme's manuals;
- assisting project partners throughout project implementation;
- collecting and reviewing project reports;
- preparing documents and materials for decisions of the Monitoring Committee;
- organizing, providing consultancy at project seminars, conferences and other events;
- preparing statistics and monitoring figures at programme level for the Monitoring Committee, the Managing and National Authorities, the Audit Authority, Certifying Authority and the European Commission, and assisting the organisation of their meetings; preparing minutes;
- preparing thematic reports on progress of projects and reporting to programme actors on financial progress of the projects;
- preparation of reports to the programme actors on the implementation of the programme;
- performing other relevant duties deriving from the management of the programme.

Requirements for the candidate

Minimum requirements

- Work experience in public and/or state and/or international administration and/or in private sector and/or in law in minimum 2 years;
- Fluent in spoken and written English, as well as in Slovak and/or Hungarian;
- Relevant university degree (at least Master's degree, completed with a diploma) in public administration and/or law and/or regional development and/or economic/social sciences and/or finance/business.

Additional requirements

- Team spirit and flexibility: The position involves fitting into a small team and sometimes lending a hand with whatever needs doing, including administration and practical tasks;
- Pro-active approach and willingness to develop yourself and your work;
- Excellent computer literacy;
- Willingness to travel;
- Availability to work overtime when necessary;
- Good advisory, presentation and drafting skills;
- Analytical, creative and problem-solving skills;
- Attention to detail and accuracy;
- Ability to take personal responsibility for delivery of high quality results to tight deadlines;

Assets

- Good understanding and knowledge of the needs of the programme area;
- Experience/skills regarding the content of priority axis defined by the programme (e.g. engineering, technical skills, cooperation of public authorities);
- Experience of working in project management and/or in cross-border co-operation projects;
- Good administrative skills and understanding of the EU regulatory framework.

Terms of employment

- The position is based on a full-time contract under Hungarian law.
- Members of staff are employed by the Széchenyi Programme Office Nonprofit LLC.
- The location of work is the Széchenyi Programme Office Nonprofit LLC' office in Budapest.

Building Partnership

- The working language is English.
- The competitive salary will be related to qualifications, experience.
- The contract of the full time programme manager is foreseen until the replacement of a colleague on maternity leave is needed.

Selection procedure

How to apply

The application process will be managed through electronic correspondence. The interested applicants are requested to submit:

- ✓ Europass format resume (CV) in English with photo;
- ✓ Motivation letter in English, and in Slovak and/or in Hungarian;
- Copy of university diploma (scanned version);
- ✓ Further documents proving professional experience, expertise, language knowledge if available (scanned version).

Deadline for submitting the application is 16th July 2018 | 23:59 CET.

The documents shall be sent electronically to the following e-mail addresses:

szpiallas@szechenyiprogramiroda.hu

lstrizencova@skhu.eu

Nikoletta.Horvath@me.gov.hu

marianna.basistova@land.gov.sk

The subject of the email shall indicate the following text: "SKHU Programme Manager"

Applications submitted after deadline will not be considered.

When submitting an application within the Interreg V-A Slovakia-Hungary Cooperation Programme as a natural person (referred to: the Person) gives consent that within the Interreg V-A Slovakia-Hungary Cooperation Programme for its implementation the personal data provided by the Person shall be handled in line with the relevant national and community laws. The condition for submitting an application within the Interreg V-A Slovakia-Hungary Cooperation Programme is to understand and accept the present privacy policy. Further information: http://www.skhu.eu/privacy-policy

Assessment

The application package will form the basis of the initial stage of candidate assessment. If successful at this stage, candidates will be asked to attend an interview.

Interviews are foreseen to be held in August/September of 2018 in Budapest. The interview/selection team will consist of the Managing Authority/National Authority/Joint Secretariat. The interviews will be conducted in English. Only those candidates who are invited for interviews will be contacted.