

Job Advertisement


Applications are invited from suitably qualified Sierra Leoneans for the position of:

Assistant Auditor-General

Qualification and Experience:

ACCA with a least six (6) years post qualification experience or Masters Degree in Accounting, Auditing or Finance with at least ten (10) years post qualification.

Skills and Knowledge:

Knowledge

- Knowledge of public sector auditing.
- Knowledge of the International Public Sector Accounting Standards (IPSAS) and the International Standards for Supreme Audit Institutions (ISSAIs).
- Proficiency in Microsoft PowerPoint, Word & Excel.

Skills and Ability

- Demonstrate high level of integrity
- Ability to lead and manage large teams
- Ability to pay attention to detail
- Ability to multi-task and produce quality result under pressure
- Good communication skills
- Good oral and writing skills
- Ability to impose discipline where necessary
- Good interpersonal skill

Summary of Duties:

An Assistant Auditor-General (AAG) is the Head of Audit Service Sierra Leone's regional office or the Head of the Performance Audit Division in the Western Region; and is the officer-in-charge of all administrative and technical activities the division. The AAG is seen as a figure of influence and develops and manages working relationships with all stakeholders, at all levels.

Please note that you may be required to work in the provinces. For further details, including the job description, visit the office of the Human Resources Officer or make your request by email.

Application forms must be downloaded from the website and completed forms sent to the Human Resources Manager, Audit Service Sierra Leone 11th Floor Freetown City Council Building, Wallace Johnson Street, Freetown. Closing date and time for the receipt of completed application forms is Friday 31st May, 2024 at 12 noon. Only short-listed candidates will be contacted for interview.