

British Virgin Islands Recovery and Development Agency (RDA) Chief Executive Officer (CEO) and Chief Finance Officer (CFO)

BACKGROUND

Are you interested in joining the newly established independent **Recovery** and **Development Agency (RDA)** to lead the recovery and development of the territory of the British Virgin Islands, following the disastrous impact of the 2017 hurricanes?

The disasters resulted in widespread destruction to infrastructure and human capital, with a total economic loss to the BVI of approximately \$3bn. The RDA will utilise public, private and philanthropic investment to deliver innovative projects to build a stronger, better and greener BVI. It will report to the House of Assembly through the RDA Board. A focus on delivering results, in terms of ambitious returns on investment and value for money, will be key to success.

Chief Executive Officer (CEO) The CEO will be a full-time appointment to provide executive leadership to the RDA to deliver the BVI recovery and development plan. The CEO will need to demonstrate exceptional leadership skills, empowering and motivating their planning and operations teams to effect a transformation that is consistent with the RDA's vision, long-term plans and annual goals. They will need to show the acumen to drive innovation, growth and demonstrable impact.

Chief Finance Officer (CFO) The CFO will be a full-time appointment to provide executive leadership to the RDA, responsible for all financial management functions of the agency. The CFO will lead a small agile finance team to provide timely and authoritative financial support to assist in the development and implementation of strategic and operational objectives of the BVI recovery and development plan.

APPLICATION PROCESS

Further details on both roles can be found at: www.bvirecovery.vg

Interested candidates should submit an application letter and CV to express their interest in being considered for the role of CEO or CFO. The letter should include a full disclosure of interests, including ownership of all assets and personal and family connections relevant to the BVI and specifically to recovery.

Applications should to be submitted by 26th February, 2018 to RDArecruitment@bvirecovery.vg

British Virgin Islands Recovery and Development Agency (RDA) Deputy Chairperson (Deputy Chair)

BACKGROUND

Are you interested in joining the newly established independent **Recovery and Development Agency (RDA)** to lead the recovery and development of the territory of the British Virgin Islands, following the disastrous impact of the 2017 hurricanes?

The disasters resulted in widespread destruction to infrastructure and human capital, with a total economic loss to the BVI of approximately \$3bn. The RDA will utilise public, private and philanthropic investment to deliver innovative projects to build a stronger, better and greener BVI. It will report to the House of Assembly through the RDA Board. A focus on delivering results, in terms of ambitious returns on investment and value for money, will be key to success.

DEPUTY CHAIR: The Deputy Chair will be a part-time appointment that provides policy level support on disaster recovery to the Chairman and board members of the BVI RDA. This individual should possess the requisite acumen in large scale recovery efforts, with a proven track record of successful leadership skills, technical expertise in disaster recovery, innovation and strategy. In their support role of the Chairman, the Deputy Chair must also be capable and willing to take on the responsibility of the Chair in their absence.

APPLICATION PROCESS

Further details on both roles can be found at: www.bvirecovery.va

Interested candidates should submit an application letter and CV to express their interest in the Deputy Chair role. They will be able to arrange a call to discuss the opportunity ahead of their submission. Calls can be scheduled by contacting RDArecruitment@bvirecovery.vg

Submissions must include a full disclosure of interests, including ownership of all assets and personal and family connections relevant to the BVI and specifically to recovery.

Applications for role of Deputy Chair should be submitted by 26th February, 2018 to *RDArecruitment@bvirecovery.vg*