
[image: image1.emf]30 May 2016

JOB ANNOUNCEMENT
Project Coordinator for Sponsorship
NOTE: ONLY CAMBODIAN NATIONALS MAY APPLY FOR THIS POSITION

World Vision is an international Christians Humanitarian Organization working with the poor and oppressed to promote human transformation and seek justice. Our Cambodia Office is seeking for (01) one qualified Cambodian candidate to fill in the positions below:

Job ID

:
KCO-FY16-F007
Position of
:
Project Coordinator for Sponsorship
Location
:
Chulkiri AP, Kampong Chhnang Operations.
Salary & Benefit Package: USD 552 to USD 690 dependent on professional experience and qualifications
I. THE PURPOSE OF THE POSITION:
To provide overall leadership, planning and management to Sponsorship Management Project and ensure that it is efficiently and effectively carried out in the Area Program (AP) in compliance with World Vision partnership sponsorship standards and local sponsorship guidelines/policies of World Vision International, which aims at promoting the well-being of all children and contributing to maintaining high quality ministry with children through sponsorship and operations activities.
II. MAJOR RESPONSIBILITIES

1. To ensure all sponsorship business has enough capacity in facilitating and mobilizing community
2. Build good relationship with all stakeholders for good collaborations in improving well-being of register child (RC)

3. Promote community understanding on child sponsorship

4. Ensure that child protection issues and incidents of RC are reported as per procedures required by the Child Protection Unit and through sponsorship flow
5. Develop annual project budget and Plan of Action based on input from AP sponsorship team
6. Upgrade capacity of AP sponsorship team for excellent sponsorship service
III. REQUIREMENTS:
1. Bachelor degree in English, Management or other related field

2. At least 2 year experience in project and program design, implementation, monitoring, evaluation and report writing
3. Knowledge in project and program design, implementation, monitoring, evaluation and report writing.
4. English Proficiency and computer skill including Microsoft Office, Lotus Notes (or similar software).
5. Must be willing to work and stay overnight at the target village areas and field office.
6. Must be able to travel long distances by motorbike and use own motorbike
INSTRUCTIONS
There are two types to apply this position by follow the instruction as below:

1. To apply online : Please visit our website to APPLY ONLINE (** Strongly recommended)
2. To apply email
 : Please copy this code KCO-FY16-F007to be your email subject ONLY and attach your completed
 Application Form, CV and Cover Letter to Email: cam_recruitment@wvi.org
Please PDF all document before sending |Other related documents will require later
Our website: http://careers.wvi.org/job-opportunities-in-cambodia
World Vision International no longer accepts hard copy applications
GO GREEN! SAVE THE TREES!
World Vision International is committed to the principles of workplace diversity. Qualified women and disabled people are encouraged to apply. Only short listed candidates will be notified. Applications and CVs will not be returned.

WVI is committed to the protection of children. We do not employ staff whose background is not aligned to our child protection practices. Hence employment is conditional upon successful completion of all applicable background checks, including criminal record checks where possible.

Closing date is 06 May 2016 at 17:00

[image: image2.emf]