

Vacancy Notice for the post of

Framework Guidelines and Network Codes Officer (Grade AD5) in the Electricity Department

of the Agency for the Cooperation of Energy Regulators

REF.: ACER/2016/16

Publication External

Title Function Framework Guidelines and

Network Codes Officer

Parent Directorate-General / Service DG ENER (BXL)

1. WE ARE

The Agency for the Cooperation of Energy Regulators (hereinafter referred to as "the Agency") is a European Union ("EU") body, legally established by Regulation (EC) No 713/2009¹ and operational since 2011. Based in Ljubljana (Slovenia), the Agency is central to the liberalisation of the EU's electricity and natural gas markets.

The purpose of the Agency is to assist National Regulatory Authorities ("NRAs") in exercising, at Union level, the regulatory tasks that they performed in the Member States and, where necessary, to coordinate their action.

In this respect, the Agency:

- a) Complements and coordinates the work of NRAs;
- b) Participates in the creation of European network rules;
- c) Takes, under certain conditions, binding individual decisions on terms and conditions for access and operational security for cross border infrastructure;
- d) Gives advice on electricity and natural gas related issues to the European institutions;

¹ Regulation (EC) No 713/2009 of the European Parliament and of the Council of 13 July 2009 (OJ L 211, 14.8.2009, p. 1)

e) Monitors the internal markets in electricity and natural gas and reports on its findings.

The main areas on which the Agency's activities focus are:

- supporting European market integration: this is mainly done through the development of common network and market rules as well as through the coordination of regional initiatives which are concrete efforts from market participants to work towards greater integration,
- advising the EU Institutions on trans-European Energy infrastructure issues: the Agency issues opinions on ten-year network development plans to ensure that these are in line with priorities set at EU level,
- energy market monitoring: the Agency has a general mission in terms of market monitoring at the EU level and has, since the end of 2011, a very specific responsibility when it comes to oversight of the wholesale energy trading.

Regulation (EU) No 1227/20112 on Wholesale Energy Market Integrity and Transparency (REMIT) has introduced new rules prohibiting abusive practices affecting wholesale energy markets. According to REMIT, the Agency has to collect both transactional and fundamental data necessary to monitoring of wholesale energy markets, in close collaboration with national regulatory authorities (NRAs), in order to detect and deter market abuse.

The Agency currently employs more than 80 staff and has an approved annual budget of €15.8 million in 2016. The Agency's internal structure comprises four Departments (Electricity, Gas, Market Monitoring and Administration) and the Director's Office.

The Agency is located in Ljubljana (Slovenia).

2. WE PROPOSE

The Agency is looking for a Framework Guidelines and Network Codes Officer who will be assigned to the Electricity Department of the Agency and will operate under the direction of and report to the Framework Guidelines and Network Codes Senior Officer- Team leader.

The duties of the Framework Guidelines and Network Codes Officer will include the following:

- Contribute to the preparation of opinions and recommendations which the Agency issues pursuant to Regulations (EC) Nos. 713/2009 and 714/2009, as well as to the Network Codes and Guidelines adopted pursuant to these Regulations;
- Contribute to the preparation of the Agency's reports on the implementation of Network Codes and Guidelines, as referred to in Article 6(6) of Regulation (EC) No. 713/2009;
- Contribute to the Agency's activities regarding the implementation projects established pursuant to the Guideline on Capacity Allocation and Congestion Management and the Guideline on Forward Capacity Allocation;

- Coordinate and contribute to the tasks and activities of the Agency's working groups, task forces and expert groups, as well as external groups established for the implementation and operation of processes established pursuant to the Network Codes and Guidelines;
- Contribute to the elaboration of decisions adopted by the Agency pursuant to Article 8(1) of Regulation No. 713/2009;
- Liaise with stakeholders and the European Network of Transmission System
 Operators for Electricity with regard to the European stakeholder committees
 established pursuant to the Network Codes and Guidelines and with regard to the
 proposals for amendments to the Network Codes and Guidelines;
- Contribute to the elaboration of the Agency's policies and opinions related to electricity markets design and rules.
- Contribute to the preparation of the annual report on the activities of the Agency;
- Contribute to the preparation of the annual work programme.

The tasks involve regular liaison with other departments within the Agency, NRAs, the European Commission, the European Network of Transmission System Operators for Electricity, Nominated Electricity Market Operators and other competent authorities at EU and national level, as well as communicating with market participants and other external stakeholders.

The Framework Guidelines and Network Codes Officer may also be required, at times, to assist in other areas of work of the Agency, according to needs and priorities, as planned and defined by the Head of the Electricity Department and the Senior Framework Guidelines and Network Codes Officer – Team Leader, or as determined by the Director.

3. WE LOOK FOR

A) Eligibility criteria

Candidates will be considered eligible for selection phase on the basis of the following formal criteria to be fulfilled by the deadline for applications:

1. To have a level of education which corresponds to completed university studies of at least three years, attested by a diploma;

(Only study titles that have been awarded in the EU Member States or that are subject to the equivalence certificates issued by the authorities in the said Member States shall be taken into consideration).

- 2. To have a thorough knowledge of one of the official languages of the European Union² and a satisfactory knowledge of a second of these languages (level B2) to the extent necessary to perform his/her duties;
- 3. To be a national of a Member State of the European Union;
- 4. To be entitled to his or her full rights as a citizen;
- 5. To have fulfilled any obligations imposed by the applicable laws concerning military service;
- 6. To be physically fit to perform the duties linked to the post³.

B) Selection criteria

The following criteria will be assessed when selecting the candidates for the interviews:

<u>Technical knowledge:</u>

- 1. University degree in a field relevant to this post (engineering or economics);
- 2. By the closing date for applications candidates must, after obtaining the qualifications mentioned in point 3.A.1, have acquired at least 3 (three) years of relevant professional **experience** related to the tasks listed in point 2;
- 3. In-depth knowledge of the functioning of electricity markets in the EU acquired through relevant professional experience and/or training. This encompasses an understanding of the electricity market design in the forward, day-ahead, intraday and balancing timeframes;
- 4. In-depth understanding of the Guideline on Forward Capacity Allocation and Guideline on Capacity Allocation and Congestion Management.
- 5. Understanding of the integration and harmonisation process for the creation of European Internal Energy Market as well as EU energy regulation and energy policy in the area of electricity, acquired through relevant professional experience or / and training.

² The languages of the EU are: Bulgarian, Croatian, Czech, Danish, Dutch, English, Estonian, Finnish, French, Irish, German, Greek, Hungarian, Italian, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian, Slovak, Slovene, Spanish, and Swedish.

³ Before the appointment, a successful candidate shall be medically examined by one of the institutions' medical officers in order for the Agency to be satisfied that he/she fulfils the requirement of article 28(e) of the Staff Regulations of the Officials of the European Union.

⁴ Professional experience is counted only from the time the candidate obtained the diploma required for being eligible. At a later stage, the candidate will be asked to provide supporting documents confirming the length and the level of his/her professional experience.

Communication and other personal skills:

- 1. Excellent written and oral command (level C2⁵) of the English language;
- 2. Proven ability to work in a team and under pressure, combined with capacity to work on several projects simultaneously;
- 3. Excellent organisational, negotiation and problem solving skills;
- 4. Experience of working in an international environment dealing with a very diverse range of stakeholders;

<u>Candidates are invited to briefly explain in their motivation letter in which positions they</u> acquired their knowledge and professional experience in the specified areas.

4. SELECTION AND APPOINTMENT

A Selection Committee will evaluate the applications and select those candidates meeting the eligibility criteria and best matching the selection criteria. The Selection Committee will endeavour to invite a minimum of six candidates and a maximum of eight candidates to an interview and written test. However such numbers may be increased in the case of a larger number of high-scoring candidates participating in the selection procedure or reduced in the case of a limited number of eligible applicants and/or a limited number of high-scoring candidates participating in the selection procedure.

The interview and test will focus on the following aspects:

- Specific competences and knowledge of languages with reference to the applicants' profiles in line with the selection criteria of the present Vacancy Notice.
- General aptitudes and language abilities to the extent necessary for the performance of the duties in accordance with article 12.2.e of the Conditions of Employment of Other Servants (CEOS);
- Knowledge of structures of EU bodies, and the Agency.

A reserve list of the most suitable candidates will be drawn up by the Agency. Candidates achieving the qualifying mark in the competency test and interview of a minimum of 70% will be placed on the reserve list. The reserve list will be valid until 31/12/2017. Its validity may be extended by decision of the Director of the Agency.

All candidates will be informed about the outcome of the procedure.

⁵ cf. Language levels of the Common European Framework of Reference: http://europass.cedefop.europa.eu/LanguageSelfAssessmentGrid/en

5. EQUAL OPPORTUNITIES

The Agency is an equal opportunities employer and encourages applications without distinction on the basis of gender, colour, racial, ethnic or social origin, genetic features, language, religion or belief, political or any other opinion, membership of a national minority, property, birth, disability, nationality, age, sexual orientation or gender identity.

6. CONDITIONS OF EMPLOYMENT

The successful candidate will be appointed by the Director as a Temporary Staff at grade AD5, pursuant to Article 2(f) of the Conditions of Employment of Other Servants, for a period of 5 years, which may be renewed in the interest of the service.

Pay and welfare benefits

The pay of staff members consists of a basic salary, allowances and other benefits. Depending on the individual family situation and the place of origin, the successful jobholder may be entitled to: expatriation allowance (16% of the basic salary), household allowance, dependent child allowance, education allowance, pre-school allowance, installation allowance, reimbursement of removal costs, initial temporary daily subsistence allowance and other benefits. Salaries are exempted from national tax; instead a Union tax at source is paid.

Grade/step	Minimum requirements for classification in step (required level of university studies + minimum number of years of experience after university graduation	Monthly basic salary	Monthly net salary, including specific allowances ⁶
AD5 step1	3 years' university degree in a field relevant for this position + up to 3 years' experience in some or all of the fields covered by the job description	4,489.61 €	4,164.00 €
AD5 step2	3 years' university degree in a field relevant for this position + more than 3 years' experience in some or all of the fields covered by the job description	4,678.27 €	4,305.01 €

Additional benefits:

- Annual leave entitlement of two days per calendar month plus additional days for age, grade, 2,5 days home leave if applicable, and in addition on average 19 ACER holidays per year;
- EU Pension Scheme (after 10 years of service);
- EU Joint Sickness and Insurance Scheme (JSIS), accident and occupational disease coverage, unemployment and invalidity allowance and insurance.

⁶ An estimation of net salary, including the deduction for tax, correction coefficient (currently at 81.2 %). and social security and adding the allowances (this estimation has been calculated with expatriation allowance, household allowance and with one dependent child allowance). Allowances depend in any case on the personal situation of the candidate.

7. DATA PROTECTION

The Agency will ensure that your personal data is processed as required by Regulation (EC) No $45/2001^7$ on the protection of personal data.

The information submitted during the selection process will be used solely for that purpose. The legal basis is available in the Staff Regulations of Officials and the Conditions of Employment of Other Servants (CEOS) and, in particular, in Articles 12-15 and 82-84 of CEOS.

The Agency will ensure, on its part, that applicant's personal data is processed in accordance with Regulation (EC) No 45/20016 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. Only Agency's staff directly involved in the selection procedure in question shall have access to this data. In some cases, an external expert, equally bound by the same data protection principles, may assist the Agency in the selection of candidates.

When an applicant is selected for inclusion on the reserve list, his/her personal data will be stored for the duration of the validity of the reserve list while, for non-recruited candidates, the information will be stored for a maximum period of two years. Documents related to recruited candidates are kept in the agent's personal file, which are kept until 10 years after the jobholder has terminated employment at the Agency.

Any party submitting personal data to the Agency is entitled to access and to rectify that data (after the closing date of the application deadline, rectification is limited to identification data). To exercise these rights, contact the Data Protection Officer at DPO@acer.europa.eu.

Furthermore, you also have the right to recourse, at any time, to the European Data Protection Supervisor

8. APPLICATION PROCEDURE

For applications to be valid, candidates must submit:

- a detailed curriculum vitae in European CV format in English
- a letter of motivation (1 page sheet maximum) **in English** <u>explaining in which positions</u> they acquired their knowledge and professional experience in the specified areas identified in Section 2 of this vacancy notice.

Candidates must clearly indicate in the application, for which profile the application in made.

Applications that are incomplete, or do not indicate the profile applied for will be rejected.

 $^{^7}$ Regulation (EC) No 45/2001 of the European Parliament and of the Council of 18 December 2000, OJ L8, 12.1.2001, p.1.

Together with the application, candidates are also invited to <u>provide in the CV the names</u> and contact details of at least two most recent professional references (preferably your direct <u>hierarchical superiors without personal link)</u> who may be contacted for references.

Applications should be sent by email to <u>SELECTIONS-ACER-2016-16@acer.europa.eu</u> quoting the reference number of the vacancy notice.

Supporting documents (e.g. certified copies of degrees/diplomas, references, proof of experience etc.) should **not** be sent at this stage but must be submitted at a later stage of the procedure if requested.

In order to facilitate the selection process, all communications to candidates concerning this vacancy will be in English.

Under no circumstances should candidates approach the selection committee, directly or indirectly, concerning this recruitment. The authority authorised to conclude a contract reserves the right to disqualify any candidate who disregards this instruction.

Applications must be sent by e-mail by 9 October 2016 (23:59 Ljubljana time).

If at any stage in the procedure it is established that any of the information a candidate provided is incorrect, the candidate in question will be disqualified.

For more information on the selection procedure please consult the Guide for Applicants on the Agency's website:

http://www.acer.europa.eu/en/The_agency/Working_at_ACER/Documents/GUIDE%20FOR%20APPLICANTS-HR%20FINAL.pdf.

9. APPEALS

Pursuant to Article 90(2) of the Staff Regulations of Officials and the Conditions of Employment of Other Servants of the Union, a candidate may submit a complaint against an act affecting him/her adversely. The complaint must be lodged within 3 months from the date of notification to the following address:

Human Resources Officer
Agency for the Cooperation of Energy Regulators (ACER)
Trg republike 3 – 1000 Ljubljana – Slovenia

Should the complaint be rejected, pursuant to Article 270 of the Treaty on the Functioning of the European Union and Article 91 of the Staff Regulations of Officials and the Conditions of Employment of Other Servants, a candidate may request judicial review of the act. The appeal must be lodged within 3 months from the date of notification to the following address:

European Union Civil Service Tribunal Boulevard Konrad Adenauer L-2925 Luxembourg Luxembourg Any citizen of the European Union or any natural or legal person residing in a Member State may make a complaint for maladministration pursuant to Article 228(1) of the Treaty on the Functioning of the European Union. The complaint must be lodged within two years of becoming aware of the facts on which the complaint is based to the following address:

European Ombudsman 1, Avenue du President Robert Schuman - BP 403 F-67001 Strasbourg Cedex France

Please note that complaints to the European Ombudsman do not have the effect of suspending the period mentioned in Articles 90 and 91 of the Staff Regulations of Officials and the Conditions of Employment of Other Servants for lodging complaints or submitting an appeal pursuant to Article 270 of the Treaty on the Functioning of the European Union.