
	[image: image1.png]SPREP
PROE


	SECRETARIAT OF THE PACIFIC REGIONAL ENVIRONMENT PROGRAMME

RECRUITMENT & SELECTION

APPLICATION FORM


	THIS APPLICATION IS FOR THE FOLLOWING POSITION:

	FINANCE AND ADMINISTRATION OFFICER - NATIONALLY DETERMINED CONTRIBUTION HUB  
 (FAO-NDCH)


	1.
	PERSONAL DETAILS

	NAME
	

	DATE OF BIRTH
	
	SEX
	

	NATIONALITY 
	

	FAMILY STATUS (DEPENDENTS)
	

	POSTAL ADDRESS
	
	E-MAIL ADDRESS
	

	TELEPHONE WORK
	
	MOBILE NUMBER
	

	TELEPHONE HOME
	
	FAX NUMBER
	

	LANGUAGES
	

	HOBBIES
	

	COMMUNITY INVOLVEMENT
	

	

	2.
	ACADEMIC BACKGROUND (Most recent ones first)

	Dates
	Institution/Country
	Qualification Attained

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

	3.
	OTHER PROFESSIONAL DEVELOPMENT/WORKSHOPS/CONFERENCES ATTENDED (State only those that are relevant to this position)

	Dates
	Institution/Country
	Programme Title/Theme

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

	4.
	WORK EXPERIENCE WITH REMUNERATION (Most recent employment first)

	Dates
	Employer
	Position (briefly list core functions)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

	5.  
	PROFESSIONAL AFFILIATIONS/AWARDS

	Dates
	Organisation
	Member/Award Status

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

	6.
	PROFESSIONAL REFEREES (List at least 3)

	Name
	Position 
	Organisation & Contact Details

	
	
	

	
	
	

	
	
	

	
	
	

	

	7.
	STATE HOW YOU MEET EACH SELECTION CRITERIA 

	CRITERIA 1

A Bachelor degree in Accounting / Finance or relevant discipline (a certified qualification and membership from a recognised professional accounting institute would be an advantage)

	

	CRITERIA 2

At least 3 years relevant experience in project accounting or in a similar accounting role with demonstrated experience in project fund management, preferably in the Pacific region

	

	CRITERIA 3
3.
Excellent experience in the following: 

a)
financial management and accounting 

b)
financial analysis, advisory and reporting 

c)
programme and project fund management including monitoring and evaluation, proposal and report writing 

d)
Microsoft Office, spreadsheet applications and computerised accounting systems 

e)
Performance Based Output Budgeting systems

	

	CRITERIA 4

Excellent experience in management and operations of procurement processes including tender work and assessment as well as appreciation of policies, systems, processes and databases

	

	CRITERIA 5

Excellent written and verbal communication skills including high level of presentation and inter-personal skills, collaboration with donors and partners with sound experience in capacity building and maintaining effective relationships with a diverse group of people within a multi-disciplinary and multi-cultural team environment

	

	CRITERIA 6

Excellent knowledge of current and emerging issues and challenges in administration and financial reporting and demands of a regional project in the Pacific islands region as well as good understanding and appreciation of environmental ethics, values and priorities

	

	CRITERIA 7
Shows initiative to think outside the box particularly in problem-solving, setting priorities and meeting work-plan deadlines as well as meeting challenges and demands of a regional project

	

	

	8.
	GENERAL INFORMATION

	Computer Literacy (list programmes and level of competency)
	

	Declaration of close relations to any individual who is currently employed at SPREP.  Please list name/s and nature of relationship.
	

	Discipline Record (list past employment disciplinary cases or criminal convictions, if any)
	

	Details of any special needs or long-term health condition 


	

	Status of COVID-19 Vaccination

	

	Possible start date if successful
	

	

	9.
	ANY OTHER ADDITIONAL INFORMATION APPLICANT WISHES TO SUBMIT

	

	

	10.
	HOW DID YOU LEARN ABOUT THIS POSITION?

	

	

	11.


	CERTIFICATION & AUTHORISATION:

All information submitted herewith is true and correct.  SPREP has the authority to seek verification of any information provided.

	

	
	

	Signature
	Date


The following documents must be attached to this Application Form:

· Curriculum Vitae

Applicants may attach copies of available Referee reports and other information they wish to provide to support their application.

3

