Form DG.1 (EN)

[image: image2.png]

NOTICE OF VACANCY

SECONDED NATIONAL EXPERTS TO THE EUROPEAN COMMISSION
	
	Directorate general:
	ENV: Environment

	
	Directorate:

Unit:
	ENV.F: Strategy - F
ENV.F.1: Resource Efficiency & Economic Analysis - F1

	
	Head of Unit:
	François Wakenhut

	
	Telephone:
	+32 2 2965380

	
	Number of available post:
Category
	1
Administrator (AD)

	
	Suggested taking up duty:

Suggested initial duration:
	1st quarter 2016 (Jan)

 2 year(s)1

	
	Place of secondment:
	Brussels

	
	Specificities:
	With allowances
This vacancy notice is open to all Member States' candidates

	
	

	1
	Nature of the tasks:

	
	

	
	The seconded national expert will contribute to the implementation and further development of Commission policies in the field of Green Public Procurement (GPP). Europe's public authorities are major consumers. By using their purchasing power to choose environmentally friendly goods, services and works, they can make an essential contribution to stimulating a critical mass of demand for more sustainable goods and services which otherwise would be difficult to get onto the market. GPP thus is a key tool to foster greater resource efficiency, the circular economy and eco-innovation. In recognition of this, the 7th Environment Action Programme states that "the Commission will consider proposing sector-specific legislation to set mandatory green public procurement requirements."

Against the above background, the job will require, among other tasks, continued support to GPP implementation and uptake (e.g. accompanying the development of GPP criteria for priority product groups by the Commission's Joint Research Centre, monitoring of the GPP uptake in Member States, providing support measures to increase the use of green criteria by public authorities) and contributing to the advancement and reinforcement of the GPP agenda in the context of broader Commission objectives (7th EAP, Resource Efficiency including Circular Economy) and best practices at national level. This will involve extensive drafting contributions to policy making and implementation papers (as well as briefings and speeches) in the field of GPP.

This post will offer a stimulating experience in an important policy area for DG Environment, the opportunity to contribute to the further shaping and advancement of a key instrument and to design innovative policy initiatives approaches in the field of GPP.
The post will involve constant interaction, negotiation and communication with other Commission services, other EU institutions, Member States, industry, NGOs and international organisations involved in GPP work.

	
	

	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 five 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. The unit works mostly in English and French.

	
	

	
	b) Selection criteria

	
	Sound knowledge and experience of GPP policy and of the functioning of the EU. Demonstrated involvement in policy making in the GPP field at national level.

Specific expertise and technical knowledge relevant to GPP and broader related policies (resource efficiency/circular economy) at national level. A combination of strong technical skills on GPP, proven experience in developing and drafting new policies and familiarity with legal drafting. The ability to quickly grasp technical issues and translate them into politically relevant material, to work under pressure on a wide range of issues, and a high level of flexibility and adaptability to new tasks and challenges, would be ideal. Experience in project management will be an additional asset.
An educational background and professional experience in public administration, political science, law, economics, engineering, environmental science is required. Knowledge of EU environmental policy, in particular in the field of resource efficiency, EU public procurement legislation, and professional procurement experience are strong additional assets.

	
	

	
	Excellent written and spoken English required. Proficiency in another EU language is 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

	
	

� These mentions are provided on an indicative basis only (Art.4 of the SNE Decision).

[image: image1]