Form DG.1 (EN)

[image: image1.png]

NOTICE OF VACANCY

SECONDED NATIONAL EXPERTS TO THE EUROPEAN COMMISSION
	Post identification:
(DG-DIR-UNIT)
	MARE-A-3

	Head of Unit:

Email address:

Telephone:

Number of available posts:

Suggested taking up duty:

Suggested initial duration:

Place of secondment:
	Christos Economou
Christos.Economou@ec.europa.eu
+32 2 29 66 310
1
1st quarter 2020

1 year1
(Brussels  Luxembourg
 Other: …………………...

	
	(With allowances

(Cost-free

	
	This vacancy notice is also open to

(the following EFTA countries :

(Iceland (Liechtenstein (Norway (Switzerland

(EFTA-EEA In-Kind agreement

 (Iceland, Liechtenstein, Norway)
(the following third countries:
(the following intergovernmental organisations:

	
	

	1
	Nature of the tasks:

	
	

	
	DG Maritime Affairs and Fisheries (DG MARE) aims to develop the potential of the European maritime economy and to secure sustainable fisheries, a stable supply of seafood, healthy seas and prosperous coastal communities – for today's Europeans and for future generations. This involves formulating, developing and implementing the Common Fisheries Policy – the cornerstone of our actions for a sustainable exploitation of fisheries resources; and promoting an integrated approach to all maritime policies. The DG has around 370 staff, distributed over 5 Directorates and 20 Units.

The wide variety of responsibilities creates an interesting and challenging working environment. Hierarchical circuits are short, and working efforts translate into tangible results with a direct impact on the ground and on stakeholders.

Unit A3 drives forward the maritime policy of the EU by fostering dialogue and cooperation on maritime issues and by developing initiatives in the European sea basins to help coastal communities and regions diversify and expand their economies. It also coordinates the implementation of the EU Maritime Security Strategy, including by further integrating maritime surveillance activities in the EU and by promoting cooperation between authorities carrying out coastguard functions. The Unit is part of Directorate A: "Maritime Policy and Blue economy" and is composed of a dynamic and motivated team of 14 people. The Directorate promotes actively a collaborative work spirit within its four Units
We offer a challenging position as policy officer on matters related to maritime regional cooperation, sea basins initiatives and maritime surveillance. This involves:

· Providing policy advice and support for developing maritime policy in selected sea basins (e.g. Atlantic, Mediterranean, including Western Mediterranean and the Adriatic-Ionian sea basin, Black Sea, Baltic Sea and North Sea) and Outermost Regions;

· Promoting coordination and cooperation on maritime policy and the blue economy in one or more sea basins with maritime authorities of Member States and/or third countries, other organisations and bodies, such as the Union for the Mediterranean, the International Maritime Organisation, the European Investment Bank and authorities carrying out maritime functionalities and coastguard functions;

· Contributing to the preparation of the Unit's input into the programming exercise 2021-2027, notably for EMFF, ERDF, ESF, NDICI, aiming to mainstream sea basin priorities into relevant regional, national and cooperation programmes; and liaising with other services in the Commission to this end;

· Supporting the further implementation of the EU Maritime Security Strategy and particularly the Common Information Sharing Environment (CISE) in the maritime domain;

· Providing input and expertise into the crosscutting and sectorial aspects of maritime policy and contributing, if appropriate, to the development of specific projects;

· Contributing to the Unit's input into DG MARE's processes for policy development, including contributions to proposals, background papers, legislative texts, briefings, answers to letters and other requests;
· Preparation and attendance to meetings with other Commission services and EU/International institutions on maritime issues and exchanges of information with public bodies and stakeholders in the EU Member States and partner countries.

	
	

	2
	Main qualifications:

	
	a) Eligibility criteria

	
	

	
	The following eligibility criteria must be fulfilled by the candidate in order to be seconded to the Commission. Consequently, the candidate who does not fulfil all of these criteria will be automatically eliminated from the selection process.
•
Professional experience : at least three years of professional experience in administrative, legal, scientific, technical, advisory or supervisory functions which are equivalent to those of function group AD;

•
Seniority : candidates must have at least one year seniority with their employer, that means having worked for an eligible employer as described in Art. 1 of the SNE decision on a permanent or contract basis for at least one year before the secondment;
•
Linguistic skills: thorough knowledge of one of the EU languages and a satisfactory knowledge of another EU language to the extent necessary for the performance of the duties. SNE from a third country must produce evidence of a thorough knowledge of one EU language necessary for the performance of his duties.

	
	

	
	b)
Selection criteria

	
	
Diploma

- university degree or

- professional training or professional experience of an equivalent level

in the field(s): marine sciences, engineering, political sciences, law or economics; maritime studies and/or law of the sea would be considered an asset.

	
	
Professional experience:

Experience of working at a national/regional authority or international organization in relation to maritime policy/blue economy. Operational or practical experience in at least one of the following areas: Maritime Regional Cooperation, Sea Basin Initiatives, Macro-Regional Strategies, Maritime Transport, Maritime Surveillance, Marine Environment Protection, EU Neighbourhood Policy, would be an asset. Experience of working in or with the European Institutions or working to implement the Maritime Policy would be an asset.

	
	

	
	
Language(s) necessary for the performance of duties: English (written, spoken). Additional knowledge of French (written and spoken) 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/en/documents/curriculum-vitae) in English, French or German only to the Permanent Representation / Diplomatic Mission to the EU of their country, which will forward it to the competent services of the Commission within the deadline fixed by the latter. The CV must mention the date of birth and the nationality of the candidate. Not respecting this procedure or deadlines will automatically invalidate the application.
Candidates are asked not to add any 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 system.
Unless for cost-free SNE, allowances may be granted by the Commission to SNE fulfilling the conditions provided for in Art. 17 of the SNE decision.
During the secondment, SNE are subject to confidentiality, loyalty and absence of conflict of interest obligations, as provided for in Art. 6 and 7 of the SNE Decision.
If any document is inexact, incomplete or missing, the application may be cancelled.
Staff posted in a European Union Delegation are required to have a security clearance (up to SECRET UE/EU SECRET level according to Commission Decision (EU, Euratom) 2015/444 of 13 March 2015, OJ L 72, 17.03.2015, p. 53).
The selected candidate has the obligation to launch the vetting procedure before getting the secondment confirmation.

	
	

	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.DDG.B4. The data processing is subject to the SNE Decision as well as the Regulation (EU) 2018/1725.

Data is kept by the competent services for 10 years after the secondment (2 years for not selected or not seconded experts).

You have specific rights as a ‘data subject’ under Chapter III (Articles 14-25) of Regulation (EU) 2018/1725, in particular the right to access, rectify or erase your personal data and the right to restrict the processing of your personal data. Where applicable, you also have the right to object to the processing or the right to data portability.

You can exercise your rights by contacting the Data Controller, or in case of conflict the Data Protection Officer. If necessary, you can also address the European Data Protection Supervisor. Their contact information is given below.
Contact information
· The Data Controller
If you would like to exercise your rights under Regulation (EU) 2018/1725, or if you have comments, questions or concerns, or if you would like to submit a complaint regarding the collection and use of your personal data, please feel free to contact the Data Controller, HR.DDG.B.4, HR-MAIL-B4@ec.europa.eu.

· The Data Protection Officer (DPO) of the Commission
You may contact the Data Protection Officer (DATA-PROTECTION-OFFICER@ec.europa.eu) with regard to issues related to the processing of your personal data under Regulation (EU) 2018/1725.
· The European Data Protection Supervisor (EDPS)

You have the right to have recourse (i.e. you can lodge a complaint) to the European Data Protection Supervisor (edps@edps.europa.eu) if you consider that your rights under Regulation (EU) 2018/1725 have been infringed as a result of the processing of your personal data by the Data Controller.

To the attention of candidates from third countries: your personal data can be used for necessary checks.

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

Version 2019-03

