[image: image1.png]AN ROINN DLIAGUS CIRT AGUS COMHIONANNAIS
DEPARTMENT OF JUSTICE AND EQUALITY.

[image: image2.jpg]Charities
Regulatory
Authority

An tUdar3s
Rialala
Carthanas

INFORMATION BOOKLET

The Department of Justice and Equality is committed to a policy of equal opportunity. The Department will run this campaign in compliance with the codes of practice prepared by the Commissioners for Public Service Appointments (CPSA). The codes of practice are published by the CPSA and available on www.cpsa-online.ie
Contact Name for this competition:

Deirdre Russell, HR Division, Department of Justice & Equality, 51 St Stephen’s Green, Dublin 2

email recruit@justice.ie ph: 01 6028236
	Chief Executive
Of the Charities Regulatory Authority

TITLE OF POSITION:

Chief Executive

OFFICE:

Charities Regulatory Authority
LOCATION

Dublin

Background
The Charities Regulatory Authority, (CRA) is an independent statutory body established by the Minister for Justice and Equality. It was established on a statutory basis on 16 October, 2014 pursuant to the Charities Act, 2009. The CRA is located in Dublin.

The Chief Executive of the CRA is responsible for the day to day running, management and control of the staff, administration, governance, business and resources (financial and non-financial) of the Authority. He/she is responsible for the establishment and maintenance of high standards in implementing the functions of the CRA and ensuring a reputation for impartiality, management of conflicting interests and upholding the public interest at all times.

Further information in relation to the CRA is available on www.charitiesregulatoryauthority.ie
The key functions of the CRA

In accordance with Section 14 of the Charities Act, 2009, the general functions of the CRA are as follows:

· increase public trust and confidence in the management and administration of charitable trusts and charitable organisations,
· promote compliance by charity trustees with their duties in the control and management of charitable trusts and charitable organisations,
· promote the effective use of the property of charitable trusts or charitable organisations,
· ensure the accountability of charitable organisations to donors and beneficiaries of charitable gifts, and the public, promote understanding of the requirement that charitable purposes confer a public benefit,
· establish and maintain a register of charitable organisations,
· ensure and monitor compliance by charitable organisations with this Act,
· carry out investigations in accordance with this Act,
· encourage and facilitate the better administration and management of charitable organisations by the provision of information or advice, including in particular by way of issuing (or, as it considers appropriate, approving) guidelines, codes of conduct, and model constitutional documents,
· carry on such activities or publish such information (including statistical information) concerning charitable organisations and charitable trusts as it considers appropriate,
· provide information (including statistical information) or advice, or make proposals, to the Minister on matters relating to the functions of the CRA .

The Principal duties of the Chief Executive of the CRA :

The successful candidate will manage the staff, administration, governance and business of the CRA and will perform any other functions as may be conferred on him /her by the Authority.
He/she will be answerable to the CRA in respect of the efficient and effective management of the CRA and in respect of the performance of his or her duties.

In particular, the Chief Executive will be responsible for:
· developing focused regulatory frameworks, advice and information for the Charities Sector and individual Charities;
· in conjunction with the Board of the CRA, setting the strategic direction of the CRA;
· defining strategic outcomes and supporting objectives that are measurable and achievable;
· creating and maintaining effective relationships with key stakeholders to deliver practical results;
· promoting the authority to all relevant stakeholders and being the public face of the organisation;
· ensuring that the CRA maintains and adheres to the highest corporate governance standards;
· developing a high performing staff team with appropriate skills and experience;
· demonstrating strong commitment to excellent internal and external communications.

Essential requirements

The successful candidate is expected to have:

· Significant experience, at an appropriately senior level, (for example, in a relevant regulatory or professional environment), and a keen understanding of the current context within which the CRA operates;
· A record of success and several years’ relevant experience at senior manager level in the public, private or voluntary sectors. Candidates should demonstrate a breadth of senior management experience to include some or all of the following areas; policy development, strategic management, human resources, finance, resource management, general administration, and managing change;
· Proven ability to exercise effective leadership and sound judgement;
· Proven record of achievement in a senior management role having demonstrated effective leadership, sound judgement, analytical thinking, and problem solving/decision making skills;
· Proven managerial and organisational ability;
· An openness to new ideas and an ability for creative and conceptual thinking;
· Proven ability to communicate and influence at senior levels;
· Requisite knowledge and ability including an appreciation of public service administrative and financial procedures;
· Ability to work successfully with a range of stakeholders across industry, both nationally and internationally, government and the public sector.

Desirable, but not essential
· a legal, business, academic or professional qualification;
· experience of accounting, financial management or legal systems / processes;

· previous regulatory experience;
The Key Competencies for this role

This role is remunerated at Principal Officer (Higher) level, and the following competencies apply:

[image: image3.emf]
Please see Appendix I for further details on these competencies.
Eligibility to compete and certain restrictions on eligibility
Candidates should note that eligibility to compete is open to citizens of the European Economic Area (EEA). The EEA consists of the Member States of the European Union along with Switzerland, Iceland, Liechtenstein and Norway. Swiss citizens under EU agreements may also apply.

Incentivised Scheme for Early Retirement (ISER):
It is a condition of the Incentivised Scheme for Early Retirement (ISER) as set out in Department of Finance Circular 12/09 that retirees, under that Scheme, are debarred from applying for another position in the same employment or the same sector. Therefore, such retirees may not apply for this position.
Department of Health and Children Circular (7/2010):
The Department of Health Circular 7/2010 dated 1 November 2010 introduced a Targeted Voluntary Early Retirement (VER) Scheme and Voluntary Redundancy Schemes (VRS). It is a condition of the VER scheme that persons availing of the scheme will not be eligible for re-employment in the public health sector or in the wider public service or in a body wholly or mainly funded from public moneys. The same prohibition on re-employment applies under the VRS, except that the prohibition is for a period of 7 years, after which time any re-employment will require the approval of the Minister for Public Expenditure and Reform. People who availed of either of these schemes are not eligible to compete in this competition.

Collective Agreement: Redundancy Payments to Public Servants

The Department of Public Expenditure and Reform letter dated 28th June 2012 to Personnel Officers introduced, with effect from 1st June 2012, a Collective Agreement which had been reached between the Department of Public Expenditure and Reform and the Public Services Committee of the ICTU in relation to ex-gratia Redundancy Payments to Public Servants. It is a condition of the Collective Agreement that persons availing of the agreement will not be eligible for re-employment in the public service by any public service body (as defined by the Financial Emergency Measures in the Public Interest Acts 2009 – 2011) for a period of 2 years from termination of the employment. Thereafter the consent of the Minister for Public Expenditure and Reform will be required prior to re-employment. People who availed of this scheme and who may be successful in this competition will have to prove their eligibility (expiry of period of non-eligibility) and the Minister’s consent will have to be secured prior to employment by any public service body.

Declaration:

Applicants will be required to declare whether they have previously availed of a public service scheme of incentivised early retirement and/or the collective agreement outlined above. Applicants will also be required to declare any entitlements to a Public Service pension benefit (in payment or preserved) from any other Public Service employment and/or where they have received a payment-in-lieu in respect of service in any Public Service employment.
PRINCIPAL CONDITIONS OF SERVICE
General

The appointment is subject to the Civil Service Regulation Acts 1956 to 2005, the Public Service Management (Recruitment and Appointments) Act 2004, and any other Act for the time being in force relating to the Civil Service.

Salary

The salary scale for the position (rates effective from 1 July, 2013) is as follows:

Principal Officer Higher Personal Pension Contribution Salary Scale

€85,127, €88,454, €91,798, €95,135, €97,981 NMAX
This rate applies to new entrants and will also apply where the appointee is an existing civil or public servant appointed on or after 6th April 1995 and is required to make a personal pension contribution.

A different rate will apply where the appointee is a civil or public servant recruited before 6th April 1995 who is not required to make a Personal Pension Contribution.

Important Note
Entry will be at the minimum of the scale and the rate of remuneration will not be subject to negotiation and may be adjusted from time to time in line with Government pay policy.

Different terms and conditions may apply if you are a currently serving civil or public servant.

Subject to satisfactory performance increments may be payable in line will current Government Policy. (See Haddington Road Agreement paragraph 2.19 for recent changes.)

The salary is subject to the Pension Related Deduction (PRD), commonly referred to as “the pension levy”.

Tenure

The appointment is to a temporary, unestablished position in the Civil Service which will begin on a date specified for a fixed term of 5 years.

If a serving civil or public servant is appointed to the post different conditions may apply principally in regard to tenure, salary and pension entitlements depending on their past service.

Location

The successful candidate will be based in the CRA headquarters, St Martin’s House, Waterloo Road, Ballsbridge, Dublin 4. The location of the office is subject to review in accordance with Government and Board policy.

Further important information:

For further details on Principal Conditions of Service, please see Appendix II
For other important information please see Appendix III
THE SELECTION PROCESS

How to Apply

Applications will not be accepted by email or post and must be submitted online at jobs.justice.ie attaching a single document with the following elements included:
1. A comprehensive CV, including an organisation chart (See Senior Executive CV Guidance note at Appendix IV)

2. The ‘Key Achievements Form’ (See Appendix V)
3. A short cover letter / personal statement (i.e. no more than 2 pages) outlining why you wish to be considered for the post and where you believe your skills, experience and values meet the requirements of the position.
Closing Date: Midnight (Dublin time) Thursday 17th December 2015

Selection Process

The Selection Process may include:

· shortlisting of candidates, on the basis of the information contained in their application;

· a competitive preliminary interview;

· a competitive interview, which may include a presentation.

Please Note

We will acknowledge receipt of all applications. If you do not receive an acknowledgement within 3 working days of applying, please email recruit@justice.ie. You can expect to receive correspondence from us at the relevant stages notifying you of updates.

We endeavour to give as much notice as possible for interview dates etc., candidates should make themselves available on the date(s) specified.

Shortlisting
In the event of a shortlisting exercise being employed an expert board will examine the information provided in your application form and assess it against criteria based on the requirements of the position.

References
We would appreciate it if you would start considering names of people who you feel would be suitable referees that we might consult (2 - 3 names and contact details). The referees do not have to include your current employer, but should be in a position to provide a reference for you. Please be assured that we will only collect the details and contact referees should you come under consideration after preliminary interview stage.

Appendix I – Principal Officer Key Competencies

Note: candidates will be assessed having regard to the competencies identified below:

	Principal Officer Level

	Leadership & Strategic Direction

	· Leads the team, setting high standards, tackling any performance problems & facilitating high performance

· Contributes to the shaping of Departmental/Government strategy and policy

· Develops capability and capacity across the team through effective delegation

· Develops a culture of learning & development, offering coaching and constructive/supportive feedback

· Leads on preparing for and implementing significant change and reform

· Anticipates and responds quickly to developments in the sector/broader environment

· Actively collaborates with other Departments and Agencies

	Judgement & Decision Making

	· Identifies and focuses on core issues when dealing with complex information/situations

· Sees the relationships between issues and quickly grasp the high level and socio-political implications

· Identifies coherent solutions to complex issues

· Takes action, making decisions in a timely manner and having the courage to see them through

· Makes sound and well informed decisions, understanding their impact and implications

· Strives to effectively balance the sectoral issues, political elements and the citizen impact in all directions

	Management & Delivery of Results

	· Initiates and takes personal responsibility for delivering results/services in own area

· Balances strategy and operational detail to meet business needs

· Manages multiple agendas and tasks and reallocates resources to manage changes in focus

· Makes optimum use of resources and implements performance measures to deliver on objectives

· Ensures the optimal use of ICT and new delivery models

· Critically reviews projects and activities to ensure their effectiveness and that they meet Departmental requirements

· Instils the importance of efficiencies, value for money and meeting corporate governance requirements

· Ensures team are focused and act on Business plan priorities, even when faced with pressure

	Building Relationships & Communication

	· Speaks and writes in a clear, articulate and impactful manner

· Actively listens, seeking to understand the perspective and position of others

· Works effectively within the political process, recognizing and managing the tensions arising from different stakeholders perspectives

· Proactively engages with colleagues at all levels of the organization and across other Departments and builds strong professional networks

· Makes opinions known when s/he feels it is right to do so

	Drive and Commitment

	· Consistently strives to perform at a high level

· Demonstrates personal commitment to the role, maintaining determination and persistence

· Is personally trustworthy and honest, delivering on promises and commitments

· Ensures the citizen is at the heart of all services provided

· Is resilient, maintaining composure even in adverse or challenging situations

· Promotes a culture that fosters the highest standards of ethics and integrity

	Specialist Knowledge, Expertise and Self Development

	· Develops and maintains skills and expertise across a number of areas that are relevant to his/her field and recognized by people internal and external to the Department

· Keeps up to date with key departmental, sectoral, national and international policies and economic, political and social trends that affect the role

· Maintains a strong focus on self-development, seeking feedback and opportunities for growth

Appendix II
PRINCIPAL CONDITIONS OF SERVICE
General

The appointment is subject to the Civil Service Regulation Acts 1956 to 2005, the Public Service Management (Recruitment and Appointments) Act 2004, and any other Act for the time being in force relating to the Civil Service.

Salary
The salary scale for the position (rates effective from 1 July, 2013) is as follows:
Principal Officer Higher Personal Pension Contribution Salary Scale

€85,127, €88,454, €91,798, €95,135, €97,981 NMAX
This rate applies to new entrants and will also apply where the appointee is an existing civil or public servant appointed on or after 6th April 1995 and is required to make a personal pension contribution.

A different rate will apply where the appointee is a civil or public servant recruited before 6th April 1995 who is not required to make a Personal Pension Contribution.

Important Note
Entry will be at the minimum of the scale and the rate of remuneration will not be subject to negotiation and may be adjusted from time to time in line with Government pay policy.

Different terms and conditions may apply if you are a currently serving civil or public servant.

Subject to satisfactory performance increments may be payable in line will current Government Policy. (See Haddington Road Agreement paragraph 2.19 for recent changes.)

The salary is subject to the Pension Related Deduction (PRD), commonly referred to as “the pension levy”.

Tenure

The appointment is to a temporary, unestablished position in the Civil Service which will begin on a date specified and which will be for a fixed term of 5 years.

If a serving civil or public servant is appointed to the post different conditions may apply principally in regard to tenure, salary and pension entitlements depending on their past service.

Location

The Headquarters of the CRA is St Martin’s House, Waterloo Road, Ballsbridge, Dublin 4.

Hours of Attendance

Hours of attendance will be as fixed from time to time but will amount, on average, to not less than 43 hours and 15 minutes per week.

No additional payment will be made for extra attendance (over and above 43 hours and 15 minutes per week) as the rate of remuneration payable covers any exceptional extra attendance liability that may arise from time to time.

Annual Leave

The annual leave allowance will be 30 working days a year. This allowance is subject to the usual conditions regarding the granting of annual leave and it is on the basis of a five day week and is exclusive of the usual public holidays.

Sick Leave

Pay during properly certified sick absence, provided there is no evidence of permanent disability for service, will apply on a pro-rata basis, in accordance with the provisions of the sick leave circulars.

Officers who will be paying Class A rate of PRSI will be required to sign a mandate authorising the Department of Social Protection to pay any benefits due under the Social Welfare Acts direct to the Charities Regulatory Authority and payment during illness will be subject to the officer making the necessary claims for social insurance benefit to the Department of Social Protection within the required time limits.

Superannuation and Retirement
The successful candidate will be offered the appropriate superannuation terms and conditions as prevailing in the Civil Service, at the time of being offered an appointment. In general, and except for candidates who have worked in a pensionable (non-single scheme terms) public service job in the 26 weeks prior to appointment (see paragraph d below), this means being offered appointment based on membership of the Single Public Service Pension Scheme (“Single Scheme”). Key provisions attaching to membership of the Single Scheme are as follows:

a. Pensionable Age
The minimum age at which pension is payable is 66 (rising to 67 and 68) in line with State Pension age changes.

b. Retirement Age:
Scheme members must retire at the age of 70.

c. Pension Abatement
· If the appointee was previously employed in the Civil Service and is in receipt of a pension from the Civil Service normal abatement rules will apply. However, if the appointee was previously employed in the Civil Service and awarded a pension under voluntary early retirement arrangements (other than the Incentivised Scheme of Early Retirement (ISER) or the Department of Health Circular 7/2010 VER/VRS which, as indicated above, renders a person ineligible for the competition) the entitlement to that pension will cease with effect from the date of reappointment. Special arrangements will, however be made for the reckoning of previous service given by the appointee for the purpose of any future superannuation award for which the appointee may be eligible.
· If the appointee was previously employed in the Civil Service or in the Public Service please note that the Public Service Pensions (Single Scheme and Other Provisions) Act 2012 includes a provision which extends abatement of pension for all Civil and Public Servants who are re-employed where a Public Service pension is in payment. This provision to apply abatement across the wider public service came into effect on 1 November 2012. This may have pension implications for any person appointed to this position who is currently in receipt of a Civil or Public Service pension or has a preserved Civil or Public Service pension which will come into payment during his/her employment in this position.
· Department of Education and Skills Early Retirement Scheme for Teachers Circular 102/2007

The Department of Education and Skills introduced an Early Retirement Scheme for Teachers. It is a condition of the Early Retirement Scheme that with the exception of the situations set out in paragraphs 10.2 and 10.3 of the relevant circular documentation, and with those exceptions only, if a teacher accepts early retirement under Strands 1, 2 or 3 of this scheme and is subsequently employed ​in any capacity in any area of the public sector, payment of pension to that person under the scheme will immediately cease. Pension payments will, however, be resumed on the ceasing of such employment or on the person’s 60th birthday, whichever is the later, but on resumption, the pension will be based on the person’s actual reckonable service as a teacher (i.e. the added years previously granted will not be taken into account in the calculation of the pension payment).
· Ill-Health Retirement
Please note that where an individual has retired from a Civil/Public Service body on the grounds of ill-health his/her pension from that employment may be subject to review in accordance with the rules of ill-health retirement within the pension scheme of that employment.

d. Prior Public Servants

While the default pension terms, as set out in the preceding paragraphs, consist of Single Scheme membership, this may not apply to certain appointees. Full details of the conditions governing whether or not a public servant is a Single Scheme member are given in the Public Service Pensions (Single Scheme and other Provisions) Act 2012. However the key exception case (in the context of this competition and generally) is that a successful candidate who has worked in a pensionable (non-single scheme terms) capacity in the public service within 26 weeks of taking up appointment, would in general not become a member of the Single Scheme. In this case such a candidate would instead be offered membership of the pension scheme for established civil servants (“Established State Employee Scheme”). This would mean that the abatement provisions at (c) above would apply, and in addition there are implications in respect of pension accrual as outlined below:
e. Pension Accrual

A 40-year limit on total service that can be counted towards pension where a person has been a member of more than one existing public service pension scheme would apply. This 40-year limit, which is provided for in the Public Service Pensions (Single Scheme and other Provisions) Act 2012 came into effect on 28 July 2012. This may have implications for any appointee who has acquired pension rights in a previous public service employment.

f. Pension-Related Deduction
This appointment is subject to the pension-related deduction in accordance with the Financial Emergency Measure in the Public Interest Act 2009.

For further information in relation to the Single Public Service Pension Scheme for Public Servants please see the following website: http://www.per.gov.ie/pensions

IMPORTANT NOTICE
Different pay and conditions may apply if, immediately prior to appointment, the appointee is

-already a serving civil servant who is paying Class B rate of PRSI, or

- serving in an unestablished capacity in the civil service and has had continuous service in that capacity since 5 April 1995 or,

- serving elsewhere in the public sector in a position in respect of which she/he is paying Class B, C or D rate of PRSI contribution.

The above represents the principal conditions of service and is not intended to be the comprehensive list of all terms and conditions of employment which will be set out in the employment contract to be agreed with the successful candidate.
Appendix III

Other Important Information

The Department of Justice & Equality will not be responsible for refunding any expenses incurred by candidates.

The admission of a person to a competition, or invitation to attend interview, or a successful result letter, is not to be taken as implying that the Department of Justice & Equality is satisfied that such a person fulfils the requirements or is not disqualified by law from holding the position.

Prior to recommending any candidate for appointment to this position the Department of Justice & Equality will make all such enquiries that are deemed necessary to determine the suitability of that candidate. Until all stages of the recruitment process have been fully completed a final determination cannot be made nor can it be deemed or inferred that such a determination has been made. Should the person recommended for appointment decline, or having accepted it, relinquish it, the Department of Justice & Equality may at its discretion, select and recommend another person for appointment on the results of this selection process.

The importance of Confidentiality
Subject to the provisions of the Freedom of Information Act, 2014, applications will be treated in strict confidence. All enquires, applications and all aspects of the proceedings are treated as strictly confidential and are not disclosed to anyone, outside those directly involved in that aspect of the process.

Certain items of information, not specific to any individual, are extracted from computer records for general statistical purposes.

Deeming of candidature to be withdrawn

Candidates who do not attend for interview where required by the Department of Justice & Equality or who do not, when requested, furnish such evidence as the Department of Justice & Equality require in regard to any matter relevant to their candidature, will have no further claim to consideration.

Quality Customer Service

We aim to provide an excellent quality service to all our customers. If, for whatever reason, you are unhappy with any aspect of the service you receive from us, we urge you to bring this to the attention of the unit or staff member concerned. This is important as it ensures that we are aware of the problem and can take the appropriate steps to resolve it.

Feedback

Feedback is available on written request.

General information
The Department of Justice & Equality will consider requests for review in accordance with the provisions of the codes of practice published by the CPSA. A candidate can seek a review by a person in the recruiting body (initial reviewer). Where a candidate remains dissatisfied following this initial review, he/she may seek to have the conduct of the initial review examined by a “decision arbitrator”.

As an alternative to the above, it is open to a candidate to seek to have the matter resolved on an informal basis, as set out below. If a candidate remains dissatisfied following any such discussion it is open to him/her to seek a formal review.

The Codes of Practice are available on the website of the Commission for Public Service Appointments, www.cpsa.ie.

Informal process

The candidate can avail of the Informal Review within 5 working days of notification of the initial decision, and should normally take place between the candidate and the person who communicated the decision (or relevant person).
· Where the decision being conveyed relates to an interim stage of a selection process, the request for informal review must be received within 2 working days of the date of receipt of the decision.

· Where a candidate remains dissatisfied following any such informal discussion, he/she may adopt the formal procedures set out below.

· If the candidate wishes the matter to be dealt with by way of a formal review, he/she must do so within 2 working days of the notification of the outcome of the informal review.

Formal process

Initial review

· The candidate must address his/her concerns in relation to the process in writing to the Personnel Officer, Department Justice and Equality, setting out those aspects of the action or decision in relation to his/her candidature that he/she wishes to have reviewed.

· A request for review must be made within 10 working days of the notification of the initial decision. Where the decision relates to an interim stage of a selection process, the request for review must be received within 4 working days.

· Any extension of these time limits will only be granted in the most exceptional of circumstances and will be at the sole discretion of the Personnel Officer.

· The outcome must generally be notified to the candidate within 20 working days of receipt of the complaint or request for review. The candidate will receive the outcome of the review by means of a written report.

· Should a candidate be dissatisfied with the outcome of the initial review, he/she may request a review by a decision arbitrator of the conduct of the initial review.

Review by the decision arbitrator

The decision arbitrator is appointed by the Personnel Officer. The decision arbitrator is unconnected with the selection process and he/she will adjudicate on requests for review in cases where a candidate is not satisfied with the outcome of the initial review. The decision of the decision arbitrator in relation to such matters is final.

· A request made to the decision arbitrator must be received within 7 working days of the notification of the outcome of the initial review.

· The outcome of the investigation must be notified to the candidate in the form of a written report within 10 working days.
Where a candidate believes that an aspect of the process breached the CPSA’s Code of Practice, he/she can have it investigated under Section 8 of the code
Candidates' Obligations

Candidates should note that canvassing will disqualify and will result in their exclusion from the process.

Candidates must not:

· knowingly or recklessly provide false information

· canvass any person with or without inducements

· interfere with or compromise the process in any way.

A third party must not personate a candidate at any stage of the process.

Any person who contravenes the above provisions or who assists another person in contravening the above provisions is guilty of an offence. A person who is found guilty of an offence is liable to a fine/or imprisonment. In addition, where a person found guilty of an offence was or is a candidate at a recruitment process, then:

· where he/she has not been appointed to a post, he/she will be disqualified as a candidate; and

· where he/she has been appointed subsequently to the recruitment process in question, he/she shall forfeit that appointment.

Data Protection Acts 1988 & 2003

When your application form is received, we create a record in your name, which contains much of the personal information you have supplied. This personal record is used solely in processing your candidature and should you be successful the information you provide will be retained as part of your employment record. Such information held is subject to the rights and obligations set out in the Data Protection Acts, 1988 & 2003. To make a request under the Data Protection Acts 1988 & 2003, please submit your request in writing to:

The Data Protection Coordinator

Department Of Justice & Equality

51 St Stephen’s Green,

Dublin 2
ensuring that you describe the records you seek in the greatest possible detail to enable us to identify the relevant record. A fee of €6.35 should accompany your request. Payment should be made by way of bank draft, money order, or personal cheque, made payable to the ‘Department of Justice and Equality’. Certain items of information, not specific to any individual, are extracted from records for general statistical purposes.
Candidates should note that canvassing will disqualify.
Appendix IV
Guidance Note on the Curriculum Vitae
for Senior Executive Recruitment Campaigns
Your CV should be no longer than 3-4 pages in length and should clearly state your relevant achievements and experience in your career to date. A sample CV is attached below for reference. Please note this is only a guidance note and does not intend to prescribe what format is required.

An expert board will examine the CV’s and assess them against the requirements of the position. It is therefore in your own interest to ensure your CV clearly and accurately reflects your track record of achievement in areas such as people, change and budget management as well as your track record in delivering on key strategic projects.

Your career history is best presented in reverse chronological order so that the most recent roles appear first. Please ensure you cover the last 10-15 years work experience or last 3 or 4 roles in some level of detail depending on what you have done. For each position, please ensure you clearly indicate your Management Level, the Budget you were responsible for and the Number of Staff reporting to you. You are also asked to include an indication of your salary level.
Positions held more than 15 years ago require only a summary description.
Education Details: Please specify status of award if not complete. Should you come under consideration for appointment, you may be required to provide evidence of any qualifications awarded.

At the end you may want to briefly note other achievements that you feel may be relevant to the particular role, for example - other roles you may hold (e.g. Board Member); Key Presentations; Language Skills (including level of fluency); Industry/sectoral recognitions; Publications etc.
A short guidance note on presenting a current / recent Organisation chart is also included.
Sample Curriculum Vitae Layout
for Senior Executive Recruitment Campaigns

Name:

Contact details: ie Address, Telephone (landline & mobile) & email eddress
Career History

Current Position:
 Job Title
 Company
 Dates: from-to
 Salary

· Key Accountabilities

· Key Achievements

· Budget Responsibility

· Number of Staff

Previous Position 1:
 Job Title
 Company
 Dates: from-to
 Salary

· Key Accountabilities

· Key Achievements

· Budget Responsibility

· Number of Staff

Education Details:

· Institution
Award (e.g. BA, MBA etc)
Subject
Year Awarded

· ………….
………

…………
……………….

Other Training:

· Subject

Training Body

Year Completed

· ……………………………..
…………………………….
……………….

Professional Memberships etc:

· Level of Membership

Professional Body / Association

· ……………………….

……………………………

Additional Information:

· ……………………………..…………………………………………….

Guidance Note on the Organisation Chart

for Senior Executive Recruitment Campaigns
We would appreciate it if you would forward a copy of an organisation chart indicating your current (or most recent) position within the Senior Management team in your organisation/company.

There is no fixed requirement here in terms of format, and we will accept whatever format is convenient for yourself (e.g. an existing published chart from your organisations website/annual report), but we would emphasise that the selection panel have requested this to help them understand your level within your current / most recent organisation and your positioning relative to other senior managers.

If you are within a complex organisational / business structure, please do your best to communicate your position within the reporting structure / Business / overall organisational structure.

If you do not have access to a corporate chart you may find the template below useful.

If you are independent or have not been part of an organisation recently, a chart is not necessary.

Sample Organisation Chart Template

[image: image4.png]

Appendix V
Key Achievements

Name: ______________________ Title of Post:__________________________________
Having read the competencies and thought about the demands of the role, for each of the areas below, please briefly (max 250 words for each) highlight specific achievements, contributions or expertise you have developed during your career to date which clearly demonstrate your suitability to meet the challenges of the role.

	Strategic Thinking

	

	Delivery Focus: incorporating ‘High Performance and Delivering Results’ & ‘Drive and Resilience’

	

	Managing Relationships: incorporating ‘Leads People’ & ‘Collaborates and Communicates with Conviction’

	

	Specialist Expertise and Self-Development

	

The Department of Justice & Equality is holding a competition for the purpose of recommending a person for appointment to a position of

Chief Executive

Of Charities Regulatory Authority

Closing date: 17 December, 2015

8

