ANNOUNCEMENT

Call for external technical experts
The Joint Secretariat for the Romania-Bulgaria Interreg V-A Programme (Cross Border Cooperation Office Calarasi for the Romania Bulgaria) is looking for external technical experts for performance of adequate expertise for the analysis from technical and qualitative point of view of hard project proposals submitted within the frame of Romania – Bulgaria Interreg V-A Programme 1st call for proposals for hard projects with deadline of September 30th 2015, that are under assessment process or for which a complaint was submitted after Monitoring Committee’s Decision.

Cross Border Cooperation Office Calarasi for the Romania Bulgaria border wants to establish a pool of 30 external technical experts that can be assigned for analysis from technical and qualitative point of view of hard project proposals submitted within the frame of Romania – Bulgaria Interreg V-A Programme 1st call for proposals for hard projects with deadline of September 30th 2015, as follows:

	No
	Position
	Code
	No of positions

	1
	External Expert Civil Engineer
	EECE01
	5

	2
	External Expert Hydro-technical Engineer
	EEHE01
	2

	3
	External Expert Roads and Bridges Engineer
	EERE01
	3

	
	
	EERE02
	1

	4
	External Expert Environment
	EEE01
	2

	
	
	EEE02
	1

	5
	External expert Risk management
	EERM01
	1

	
	
	EERM02
	2

The selected applicants will be invited at the CBC RO Calarasi headquarter to sign framework contracts which will be subsequently followed by agreements for each project proposal that will be submitted for analysis from the technical point of view by the external technical experts.
Very important: Acception of the external technical expert within the pool of experts and signing of the framework contract doesn’t automatically include assignment of a service for analysis from the technical point of view of project proposals. The assignment will be done depending on the requests received from the Chairperson of the AWG and will start only when the clear order for starting the assignment is issued by the contracting authority and received and agreed by the external technical expert.
Details about the requirements, selection procedure, contracts and payments are included within the Terms of References for external technical experts, INTERREG V-A ROMANIA – BULGARIA PROGRAMME, hard projects that can be downloaded from here: TORs 24.11.2015.zip
APPLICATION PROCEDURE
The personal application should be send electronically to the e-mail address: info@calarasicbc.ro and should include the following scanned documents:
1. CV in Europass format;

2. Copies of supporting document relevant for the studies and experiences included in the CV (diplomas, certificates, supporting letters, certificates regarding previous implemented services/assignments, etc.).

3. A letter of intent (maximum one page). The letter must specify briefly the main assets of the applicant related with the requested service and the availability for the assignment (starting date and period of availability).

4. Scanned version of Annex 2 of the Terms of References: Own statement.

CV, Letter of intent, Own statement and correspondence related to the selection of the external technical experts exchanged by the tenderer and the Contracting Authority must be written in English.

Supporting documents (diplomas, certificates, etc.) may be submitted in their original language. The documents will be requested in English only if the application is selected and the candidate will be invited to sign the service framework contract with the CBC RO Calarasi.

Please don’t foreget to hand sign the CV, letter of intent and Own statement (Annex 2 of the Terms of References) before scanning the documents.
Applications incomplete, not signed, or received after the deadline shall not be considered.

The applications will be submitted to the abovementioned e-mail address (info@calarasicbc.ro) and will have attached all abovementioned documents in scanned format (including CV, letter of intent and Own statement).
Attention! – If documents are not submitted signed and scanned, the application will not be taken into consideration.

Based on these documents, will be selected only the candidates who meet the required conditions. The applications observing the minimum requirements for candidates (requested qualification for specific position, general and specific experience) will be declared “admissible” and will go to the second step, scoring of the application. The scoring will be done according with the criteria foreseen within the Annex 2 of the Terms of References. The pool of experts will be constituted from the first 30 applications in order of their score.
The accepted applications will be published on the CBC ROC/Interreg V-A Romania-Bulgaria Programme website, www.cbcromaniabulgaria.eu on the 10th of December 2015.
SUBMISSION OF APPLICATION
The application should be sent by e-mail only, with the following references:

 "Application – External Expert Civil Engineer – Code: EECE01/ External Expert Hydro-technical Engineer – Code: EEHE01/ External Expert Roads and Bridges Engineer – Code: EERE01 or EERE02; External Expert Environment – Code EEE01 or EEE02, External expert Risk management – Code: EERM01 or EERM02” to the following email address: info@calarasicbc.ro.
All applications submitted within the deadline will be acknowledged.
Each applicant should apply for only one position.

Applicant data will be managed according to the Romanian Law on Data Protection 182/2002. Please note that the information submitted by the candidates and the selection process documentation will be shared with the Programme Managing Authority and National Authority, also.
APPLICATION DEADLINE
07th of December 2015, hour 1200.
Only those applications submitted before the closing date and hour of this vacancy announcement will be eligible for consideration!
TERMS OF EMPLOYMENT

The position will be contracted on behalf of the Cross Border Co-Operation Regional Office Călărași for the Romania–Bulgaria Border.
The selected applicants will be invited at the CBC RO Calarasi headquarter to sign framework service contracts which will be subsequently followed by agreements for each project proposal that will be submitted for analysis from the technical point of view by the external technical experts. The contracts will be governed by the Romanian legislation.

CONTRACTING PERIOD
For the 1st Calls for Proposals, hard project, it is anticipated that assessment will be performed within 5 months after the designation, according with the provisions of the framework service contract that will be signed between the external expert and CBC RO Călărași. The selected candidate should take up the assigned position starting as soon as possible.
Very important: Acception of the external technical expert within the pool of experts and signing of the framework contract doesn’t automatically include assignment of a service for analysis from the technical point of view of project proposals. The assignment will be done depending on the requests received from the Chairperson of the AWG and will start only when a clear order for starting the assignment is issued by the contracting authority and received and agreed by thee external technical expert.

Each assignment will be performed within a period of maximum 3 days since the documentation of the project proposal is made available to the expert and Cost of services provided by the external technical experts will be 300 EUR, gross income per analysed project proposal.

LOCATION:

The contracts will be signed in Călărași, Romania at the headquarter of Cross Border Cooperation Regional Office Călărași for Romania – Bulgaria border. The tasks will be assigned and performed electronically.
The requirements, conditions and calendar for selection are detailed within the Terms of References and its annexes, available at http://www.cbcromaniabulgaria.eu/ by accessing the link below:…..

CONTACT
For details related to the conditions of recruitment process, etc.: CROSS BORDER CO-OPERATION REGIONAL OFFICE CĂLĂRAȘI FOR THE ROMANIA – BULGARIA BORDER headquarters, Mrs. Slavena ZHELEVA - PETROVA, Head of Assessment Unit.
Phone no: +40 242 313.091, or by e-mail address info@calarasicbc.ro
Page 4 of 4

