Form DG.1 (EN)

[image: image2.png]

NOTICE OF VACANCY

SECONDED NATIONAL EXPERTS TO THE EUROPEAN COMMISSION
	
	Directorate general:
	ENV

	
	Directorate:

Unit:
	C - Sustainable Resources Management, Industry & Air
C. 3 - Industrial Emissions, Air Quality & Noise

	
	Head of Unit:
	Thomas Verheye

	
	Telephone:
	+32 2 295.96.39

	
	
	

	
	Number of available post:
	1

	
	Suggested taking up duty:

Suggested initial duration:
	3rd quarter 2013
2 year(s)1

	
	Place of secondment:
	Bruxelles

	
	Specificities:
	None (or Cost-free)

This vacancy notice is opened to all Member States' candidates and to
the following countries/intergovernemental organisations:
EEA, EFTA, USA, WBG

	
	

	1
	Nature of the tasks:

	
	

	
	Unit C.3 of DG Environment is responsible for a range of policies covering industrial emissions control and industrial accidents as well as air pollution, ambient air quality, and environmental noise. The Unit has one vacancy for a Seconded National Expert to be filled as soon as possible with a proposed commencement date of 1 September 2013.
The main anticipated area of responsibility will be to support the implementation of the forthcoming Industrial Emissions Directive (IED). The specific areas of work that the post-holder may be expected to cover are as set out below, although the post holder may also be involved in other areas of the Unit's work depending on his/her qualifications and the needs of the service.
· To work in cooperation with the European IPPC Bureau in the development by the IPPC Bureau of a selection of Best Available Techniques Reference Documents (BREFs);
· To assist in the preparation of BAT Conclusions for a selection of BREFs and follow up their adoption by the Commission;
· To assist in the preparation of meetings of the IED Article 13 Forum and Article 75 Committee as well as in the production of papers for such meetings.

· The provide briefings and speeches on industrial emissions legislation to be given by senior Commission staff.

· To be involved in the work related to implementation of the IED concerning waste treatment, soil contamination and agro-industrial activities (intensive rearing of livestock).
· To participate in other activities implementing the IED, such as the development of implementing measures and guidance and conducting studies required by the review clauses of the Directive

	
	· To provide input to Commission inter-service groups concerning industrial emissions legislation.
· To manage administrative matters in relation to contracts let under the Unit's framework contract on industrial emissions.

The post holder may also be involved in other areas of the Unit's work depending on his/her qualifications and the needs of the service. Frequent travelling may be required. The job requires flexible working hours to cope with heavy workload.

	
	

	
	

	
	

	2
	Main qualifications:

	
	a) Eligibility criteria:

The following eligibility criteria are to be fulfilled by the candidate in order to be seconded to the Commission. Consequently, the candidate who does not fulfil one of them will be automatically eliminated from the selection process
· Professional experience : at least three years' experience in administrative, legal, scientific, technical, advisory or supervisory functions which can be regarded as equivalent to those of function groups AD;
· Seniority : at least one year by your employer, that is having worked for an eligible employer (as described in Art. 1 of the SNE decision) on a permanent or contract basis for at least 12 months before the secondment
· Linguistic skills: thorough knowledge of one of the EU official languages and a satisfactory knowledge of another EU official language to the extent necessary for the performance of the duties. An SNE from a non-member country must produce evidence of a thorough knowledge of one Community language necessary for the performance of his duties

	
	

	
	b) Selection criteria:

	
	· Academic background: preference is given to scientific or engineering background, but a comparable degree may also be acceptable if accompanied by appropriate experience.
· Familiarity with existing EU policies to prevent and control industrial emissions and experience in the implementation of the Integrated Pollution Prevention and Control Directive.
· Excellent analytical and communication skills are a pre-requisite, including the ability to synthesise complex issues, identify practical solutions and to communicate effectively with non-specialists.
· Experience in a public administration, working in teams and with stakeholders, and the possession of effective negotiating skills (preferably at the European level) are an important advantage.
· Ability to manage a number of files simultaneously with the capacity to produce high quality output often within short deadlines.
· Team spirit, self-reliance, strong organisational skills are important pre-requisites as the ability to adapt quickly and thrive in a multi-lingual and multicultural environment.
· A very good oral and written command of English is essential as well as a good knowledge of another official language of the European Union. Ability in other languages would be an asset.

	
	

	
	

	3
	Submission of applications and selection procedure

	
	Candidates should send their application according to the Europass CV format (http://europass.cedefop.europa.eu/fr/documents/curriculum-vitae) only to the Permanent Representation to the EU of their country, which will forward the applications to the competent services of the Commission within the deadline fixed by the latter. Not respecting this procedure or deadlines will automatically invalidate the application.
Candidates are required not to add other documents (such as copy of passport, copy of degrees or certificate of professional experience, etc). If necessary, these will be requested at a later stage.

	
	Candidates will be informed of the follow-up of their application by the unit concerned.

	
	

	4
	Conditions of the secondment

	
	The secondment will be governed by the Commission Decision C(2008)6866 of 12/11/2008 laying down rules on the secondment to the Commission of national experts and national experts in professional training (SNE Decision). This decision is available on http://ec.europa.eu/civil_service/job/sne/index_en.htm.

The SNE will remain employed and remunerated by his/her employer during the secondment. He/she will equally remain covered by the national social security.
Unless for cost-free SNEs, allowances may be granted by the Commission to SNEs fulfilling the conditions provided for in Art. 17 of the SNE decision.
During the secondment, SNEs are subject to confidentiality, loyalty and absence of conflict of interest obligations, as provided for in Art. 6 and 7 of the SNE Decision.

	
	

	5
	Processing of personal data

	
	
The selection, secondment and termination of the secondment of a national expert requires the Commission (the competent services of DG HR, DG BUDG, PMO and the DG concerned) to process personal data concerning the person to be seconded, under the responsibility of the Head of Unit of DG HR.B2. The data processing is subject to the SNE Decision as well as the Regulation (EC) No 45/2001 of the European Parliament and of the Council of 18 December 2000 on the protection of individuals with regard to the processing of personal data by the Community institutions and bodies and on the free movement of such data.

Data is kept by the competent services for 10 years after the secondment (2 years for not selected or not seconded experts). If any document is inexact, incomplete or missing, the secondment may be cancelled.
Data subjects may exercise their right of access to data concerning them and the right to rectify such data by applying to the controller, in accordance with Article 13 of the Regulation on the processing of personal data. The candidate may send complaints to the European Data Protection Supervisor edps@edps.europa.eu.

To the attention of candidates from third countries: your personal data can be used for necessary checks. More information is available on http://ec.europa.eu/dgs/personnel_administration/security_en.htm

	
	Information on data protection for candidates to a JRC post is available on: http://ec.europa.eu/dgs/jrc/index.cfm?id=6270

	
	

[image: image1]